

IVERSEN

PUBLISHING

Your Literacy Intervention and ELL Specialists

Literacy Catalog

www.iversenpublishing.com

Dear Educators

There are a lot of good reading quotes out there, but this one from Dr Seuss reminds us how powerful education is and in particular being able to read.

*The more you read,
The more things you know.
The more you learn,
The more places you go.*

Unfortunately for many students learning to read is not an easy process and those who are not good readers tend to read less or avoid reading altogether. The term Matthew Effect in relation to reading was used by Educational Psychologist, Keith Stanovich. His extensive research showed that there is a cyclic effect - good readers read more and therefore become better readers while the reverse is true for poor readers.

Our job as educators is to help give all students the support they need to be the best they can be. At Iversen Publishing nearly all our staff are educators with teaching backgrounds. We are here to help make your job easier by producing quality, research based, classroom tested resources.

It was another great year for Iversen Publishing with schools in the USA, New Zealand, and Australia sharing their successes gained from using Quick60, Talk About and Rev Up resources. Stories of children who previously struggled with reading being found tucked up on a bean bag in the library enjoying a good book. Others gaining scholarships to schools that would previously have been way out of their reach make us very proud.

*As always, we'd love to hear your stories, or if you have questions, please contact us.
All the best for the year ahead.*

Sandra

Sandra Iversen PhD
Publisher

Experience

Iversen Publishing employees –

- are classroom teachers
- are Reading Recovery trained
- have a long history of educational publishing experience
- are involved at the highest levels of academic educational research

Sales

Quality products are backed by –

- personalized customer service and support
- prompt delivery
- customized packages and solutions

Teacher Support

In addition to putting the learning right into the books, we also provide complete support for product implementation, as well as free comprehensive teacher support material including –

- product overviews
- training videos
- sample viewing
- detailed lesson plans
- photocopiable masters
- professional development

By visiting www.iversenpublishing.com you have the flexibility to browse and purchase products when it suits you.

Passion and Focus

Iversen Publishing are experts in and are passionate about supporting the literacy development of those who need it most. Those students who require additional or sometimes intensive support, or those who are learning English as a second language. Our literacy solutions are primarily devised for English Language Learners (ELL), Dual Language, and New Arrival populations as well as Exceptional Student Education (ESE), and as a Response to Intervention (RtI) for Title 1, 2, and 3 settings.

Research

Everything Iversen Publishing publishes is research-based, piloted in Title 1 Schools, graded by difficulty and tied to specific learning outcomes.

Standards

Iversen Publishing literacy solutions and resources have content specifically created in response to criteria of the CCSS, TEKS and other State Standards.

Why Buy Iversen Publishing Products?

The Learning Is in the Books

At Iversen Publishing we know how students learn to read and write, and we have put that learning right into the books your students will read.

The books have specific learning outcomes which encompass the five facets of reading –

- phonemic awareness
- phonics
- comprehension
- vocabulary
- fluency

We know how busy you are - our literacy solutions will make your job easier and your students will love them!

Product Overview Grid

	Page	Prevention Grade Level	Intervention Grade Level	ELL Grade Level	Product
ASSESSMENT					
T.A.P.S	7	PreK – 8+	PreK – 8+	PreK – 8+	Quick60
COMPREHENSION					
Big Books	11	PreK – K	1 – 2	PreK 5	Quick60
Comprehension Strategies Kits	32 – 33	3	4 – 8	4 – 8	Rev Up
DUAL LANGUAGE					
Concept Cards & Sentence Frames	8	PreK – K	1 – 2	PreK – 5	Quick60
Poesía / Poetry	34 – 35	1 – 2	3 – 8	3 – 8	Rev Up
New Arrivals	50 – 52	K – 8	K – 8	K – 8	Talk About
ELL					
Concept Cards & Sentence Frames	8	PreK – K	1 – 2	PreK – 5	Quick60
Pre K/K Quick Kits	12	PreK – K	1 – 2	PreK – 5	Quick60
Quick Kits – A – C	13	K – 1	2 – 4	1 – 5	Quick60
Quick Kits – C – D	14	K – 1	2 – 4	1 – 5	Quick60
Quick Kits – E – F	15	K – 1	2 – 4	1 – 5	Quick60
Quick Kits – F – G	16	K – 1	2 – 4	1 – 5	Quick60
Quick Kits – H – I	17	K – 1	2 – 4	1 – 5	Quick60
Quick Kits – F – H	18	1 –2	3 – 8	1 – 5	Quick60
Quick Kits – I – K	19	1 –2	3 – 8	1 – 5	Quick60
Quick Kits – K – M	20	1 –2	3 – 8	1 – 5	Quick60
Quick60 Foundation	22 – 23	K – 1	NA	K – 1	Quick60
Talk About Series	36 – 49	PreK – 2	1 – 8	PreK – 5	Talk About
Getting Started	40 – 41	PreK – K	1	PreK – 5	Talk About
Everyday Things	42 – 43	PreK – K	1	PreK – 5	Talk About
The Natural World	44 – 45	1	2 – 3	K – 5	Talk About
Things Around Me	46 – 47	1	2 – 3	K – 5	Talk About
Science in My World	48 – 49	1 – 2	3 – 8	2 – 5	Talk About
New Arrivals	50 – 52	K – 8	K – 8	K – 8	Talk About
FLUENCY					
High Low Cards – Sport	26	1 – 2	2 – 8	2 – 8	Rev Up
High Low Cards – Extreme	27	1 – 2	2 – 8	2 – 8	Rev Up
High Low Cards – Action	28	2 – 3	3 – 8	3 – 8	Rev Up
High Low Cards – Science	29	2 – 3	3 – 8	3 – 8	Rev Up
High Low Cards – Climate	30	3 – 4	3 – 8+	3 – 8+	Rev Up
GUIDED READING					
Alphabet Books	9	PreK –1	2 – 3	PreK – 5	Quick60
Quick Kits – Factual Leveled Text	13 – 20	1	3 – 8	1 – 5	Quick60
Quick60 Foundation	22– 23	K – 1	NA	K – 1	Quick60
INTERVENTION (RTI)					
Concept Cards & Sentence Frames	8	PreK – K	1 – 2	PreK – 5	Quick60
Alphabet Books	9	PreK – 1	2 – 3	PreK – 5	Quick60
Alphabet Poem Cards	10	PreK – 1	2	PreK – 5	Quick60
Big Books	11	PreK – K	1 – 2	PreK – 5	Quick60
Vocabulary and Spelling Cards	12	PreK – 1	1 – 2	PreK – 5	Quick60
Quick Kits – A – C	13	K – 1	2 – 4	1 – 5	Quick60

Product Overview Grid

	Page	Prevention Grade Level	Intervention Grade Level	ELL Grade Level	Product
INTERVENTION (RTI)					
Quick Kits – C – D	14	K – 1	2 – 4	1 – 5	Quick60
Quick Kits – E – F	15	K – 1	2 – 4	1 – 5	Quick60
Quick Kits – F – G	16	K – 1	2 – 4	1 – 5	Quick60
Quick Kits – H – I	17	K – 1	2 – 4	1 – 5	Quick60
Quick Kits – F – H	18	1 –2	3 – 8	1 – 5	Quick60
Quick Kits – I – K	19	1 –2	3 – 8	1 – 5	Quick60
Quick Kits – K – M	20	1 –2	3 – 8	1 – 5	Quick60
ORAL LANGUAGE & VOCABULARY DEVELOPMENT					
Concept Cards & Sentence Frames	8	PreK – 1	1 – 2	PreK – 5	Quick60
Vocabulary and Spelling Cards	12	3	4 – 8	4 – 8	Quick60
Vocabulary Strategy Kits	31	3	4 – 8	4 – 8	Rev Up
Poesía / Poetry	34 – 35	1 – 2	3 – 8	3 – 8	Rev Up
Getting Started	40 – 41	PreK – K	1	PreK – 5	Talk About
Everyday Things	42 – 43	PreK – K	1	PreK – 5	Talk About
The Natural World	44 – 45	1	2 – 3	K – 5	Talk About
Things Around Me	46 – 47	1	2 – 3	K – 5	Talk About
Science in My World	48 – 49	1 – 2	3 – 8	2 – 5	Talk About
PARENT INVOLVEMENT					
School Home Connection	21	PreK – 1	2 – 8	2 – 8	Quick60
POETRY					
Alphabet Poem Cards	10	PreK – 1	2	PreK – 5	Quick60
Poesía / Poetry	34 – 35	1 – 2	3 – 8	3 – 8	Rev Up
SHARED READING					
Big Books	11	PreK – K	1 – 2	PreK – 5	Quick60
SPANISH					
Concept Cards & Sentence Frames	8	PreK – K	1 – 2	PreK – 5	Quick60
Poesía / Poetry	34 – 35	1 – 2	3 – 8	3 – 8	Rev Up
New Arrivals	50 – 52	K – 8	K – 8	K – 8	Talk About
TECHNOLOGY					
Concept Cards & Sentence Frames	8	PreK – K	1 – 2	PreK – 5	Quick60
Big Books	11	PreK – K	1 – 2	PreK – 5	Quick60
Vocabulary and Spelling Cards	12	PreK – 1	2	PreK – 5	Quick60
Quick Kits – A – C	13	K – 1	2 – 4	1 – 5	Quick60
Quick Kits – C – D	14	K – 1	2 – 4	1 – 5	Quick60
Quick Kits – E – F	15	K – 1	2 – 4	1 – 5	Quick60
Quick Kits – F – G	16	K – 1	2 – 4	1 – 5	Quick60
Quick Kits – H – I	17	K – 1	2 – 4	1 – 5	Quick60
Quick Kits – F – H	18	1 –2	3 – 8	1 – 5	Quick60
Quick Kits – I – K	19	1 –2	3 – 8	1 – 5	Quick60
Quick Kits – K – M	20	1 –2	3 – 8	1 – 5	Quick60
Quick60 Foundation	22 – 23	K – 1	NA	K – 1	Quick 60
Comprehension Strategies Kits	32 – 33	3	4 – 8	4 – 8	Rev Up
Vocabulary Strategy Kits	31	3	4 – 8	4 – 8	Rev Up
Poesía / Poetry	34 – 35	1 – 2	3 – 8	3 – 8	Rev Up

THE QUICK60 SOLUTION

Use the QUICK60 components separately or combine them for a total prevention / intervention or ELL solution.

Quick60 Research

Quick60 grew out of research by Iversen and Tunmer (1993) and Iversen, Tunmer, and Chapman (2005) published in the Journal of Educational Psychology and the Journal of Learning Disabilities respectively. These research studies incorporated explicit teaching of phonics into a Reading Recovery model of instruction and then adapted that model for small group, rather than one on one instruction. The Quick60 solution has and continues to be scientifically researched, piloted, and classroom-field tested in the USA, and internationally.

A pilot was completed in two schools in Collier County, Florida. The Literacy Specialists reported – *Two students were unable to score on the FAIR, but after 40 lessons were able to score at the 1.3 grade levels. This is an unseen text with no picture clues or text introduction from the teacher. One Migrant Third Grade student ELL, ESE, with severe memory issues. After 10 lessons had increased his GR level from A to C.*

A three month pilot took place in Warwick, Rhode Island. The Literacy Specialist reports – *I am indeed pleased with their growth. Four of the five students achieved accelerated growth of at least one year over the course of intervention. Two are at grade level, two others are within one level of grade level. Thank you again for the opportunity to use Quick60.*

Before implementing Quick60 4 years ago, 2% of our students were reading at or above State Standards. This year all Grade 7 and Grade 8 students are reading at a 12 - 15+ year level with 72% and those reading at a 13 year level and above. One ELL, ESE migrant Third Grade student with severe memory issues increased his GR level from A – C after only 10 lessons.

Quick60 was piloted with 96 ethnically diverse students aged between 6.5 and 13 years. Results showed that in an average of 20 lessons, the hardest to teach students increased their reading levels by an average of 6.3 levels.

Quick60 Background

Quick60 is a powerful intervention/prevention and ELL solution featuring books and digital material carefully crafted to ensure the systematic introduction and explicit teaching of vocabulary, as well as comprehensive coverage of the literacy skills required to successfully get struggling readers back on grade level.

Gradually increasing text complexity allows students to steadily and confidently build reading competencies and immediate guided practice in context assists struggling readers to make consistent easily measured progress at every lesson

The Quick60 solution covers all aspects of literacy – phonemic awareness, phonics, comprehension, vocabulary, fluency, and spelling in a systematic and explicit way. The skills are written into the students books and digital resources in an authentic way. The books are non-fiction and appeal to older, as well as younger readers.

The Quick60 solution is suitable for students starting school who have very little literacy knowledge. It is also suitable for catching up, in 60 or fewer lessons, those students in Grades 1–3 who are not engaging with regular instruction and are falling behind their age peers.

Quick60 can be used as a complete solution or components can be used separately for specific targeted instruction -

- Quick Kits for small-group intensive intervention or ELL instruction.
- Foundation K for prevention as a whole class year-long teaching instructional model.
- Separate components for specific smaller blocks of targeted instruction within existing literacy blocks.

THE QUICK60 SOLUTION

Use the **QUICK60** components separately or combine them for a total prevention / intervention or **ELL** solution.

Components of Quick60 – these resources make up the Foundation and Quick Kit program. Use the components separately or combine them for a total prevention / intervention or ELL solution.

Concept Cards

66 English cards and 66 Spanish cards.

Introduce early (Pre-K - 2) Social Studies, Science, and Math concepts in a visual and written form.

Alphabet Books

26 factual Alphabet Books systematically and explicitly teach –

- 26 alphabet letter names and sounds
- 26 high-frequency words

Alphabet Poem Cards

26 Poem Cards teach and reinforce –

- alphabet letters and sounds
- the 26 high-frequency words taught in the Alphabet Books

Big Books

8 fiction Big Books teach oral language, vocabulary, and comprehension. The Big Books also systematically and explicitly teach eight phonemic awareness pre-reading skills –

- word awareness
- rhyme awareness
- onset/rime awareness
- phoneme segmenting
- syllable awareness
- alliteration
- concepts of print
- phoneme blending

Vocabulary and Spelling Cards

Learn 60 words – Know and Spell More Than 660 Words.

60 cards introduce readers to 60 common word families each represented by an animal name.

Factual Books Set 1

- Levels 1-15
- Levels A - I

90 sequential, leveled, factual books for emergent, early, and early fluency readers that systematically and explicitly teach –

- phonemic awareness and phonic skills in a sequential order
- a further 60 high-frequency words
- content vocabulary
- comprehension
- fluency

Factual Books Set 2

- Levels 10 - 24
- Levels F - M

60 sequential, leveled, factual books progressing on from Set 1 that systematically and explicitly teach –

- grammar and vocabulary skills
- a further 60 high-frequency words
- specific content vocabulary
- comprehension
- fluency

School Home Connection Books

120 books – Levels F - M

- link the school and the home
- provide revision and consolidation of the skills learned in each book.

T.A.P.S

(Testing, Assessment, Placement, System)

The Quick60 T.A.P.S provides you with all the tools you need to quickly assess your students and match them to the appropriate instructional materials.

Teacher Support Material

The teacher support material is available online and includes: Lesson plans, lesson summaries, spelling practice cards, sentence strips, program overviews, activity sheets, flip cards, skills trace, and high frequency word cards.

THE QUICK60 SOLUTION

Use the QUICK60 components separately or combine them for a total prevention / intervention or ELL solution.

Concept Cards

132 Concept Cards (66 English and 66 Spanish) –

- Provide multiple examples of vocabulary required to learn early science, social studies, and math concepts.
- Promote independent writing in English or Spanish
- Reinforce high-frequency sight words
- Include Sentence Frames to write simple academic English and/or Spanish frames and questions.
- Reinforces the strong correlation between vocabulary and comprehension.

Dual Language Kit (792)	
- Q60-000-6	\$1600.00
English Language Kit (396)	
- Q60-001-3	\$850.00
Spanish Language Kit (396)	
- Q60-002-0	\$850.00

Alphabet Books

Alphabet Books teach –

- alphabet letter names
- alphabet letter sounds
- upper and lower case alphabet letter forms
- alphabetical order
- 26 high-frequency words

Alphabet Books - single-title six packs	\$33.00
Alphabet Books Set (26) - Q60 -186-5	\$143.00
Alphabet Books Audio - Q60 -235-0	\$49.00
Alphabet e-books Set - Q60 -234-3	
school site license	\$198.00
Pre K/K Quick Kit – see page 12	\$537.00

Q60 -000-4

Q60 -001-1

Q60 -002-8

Q60 -003-5

Q60 -004-2

Q60 -005-9

Q60 -006-6

Q60 -007-3

Q60 -008-0

Q60 -009-7

Q60 -010-3

Q60 -011-0

Q60 -012-7

Q60 -013-4

Q60 -014-1

Q60 -015-8

Q60 -016-5

Q60 -017-2

Q60 -018-9

Q60 -019-6

Q60 -020-2

Q60 -021-9

Q60 -022-6

Q60 -023-3

Q60 -024-0

Q60 -025-7

English Language Kit Includes –

- 6 copies of 66 English Concept Cards
- 50 English Sentence Frames
- Digital USB (single user)
- Overview • Lesson Plans • Storage Box

Spanish Language Kit Includes –

- 6 copies of 66 Spanish Concept Cards
- 50 Spanish Sentence Frames
- Digital USB (single user)
- Overview • Lesson Plans • Storage Box

Dual Language Kit Includes –

- 6 copies of 132 Concept Cards (66 English & 66 Spanish)
- 100 Sentence Frames (50 English & 50 Spanish)
- Digital USB (single user)
- Overview • Lesson Plans • Storage Box

THE QUICK60 SOLUTION

Use the QUICK60 components separately or combine them for a total prevention / intervention or ELL solution.

Vocabulary and Spelling Cards

- 60 Vocabulary and Spelling Cards teach –
- words that rhyme with animal names
- the spelling pattern
- writing the spelling pattern to make new words
- learning the meaning of the new words
- classifying, comparing and contrasting
- analyzing and making connections

Activity Sheets available for each card.

Vocabulary & Spelling Card Set (60)	
- Q60 -366-1	\$117.00
Vocabulary & Spelling Six Packs (360)	
- Q60 -022-8	\$667.00
Pre K/K Quick Kit	\$537.00

Quick Kit A-C

- For K - 1 and older struggling readers, teaches –
- targeted skills through many examples
 - high-frequency words through repetition
 - glossaries
 - indexes
 - maps and charts
 - photos and labels

Quick Kits Levels A-C	\$671.00
Includes: 108 Factual Books (6 X 18 titles), Digital Lesson Plans, Program Overview, E-books, T.A.P.S, Storage Box	

Activity Sheets

Reading Level

Q60 -088-2

Q60 -091-2

Q60 -092-9

Q60 -094-3

Q60 -095-0

Q60 -037-0

Q60 -089-9

Q60 -063-1

Q60 -031-8

Q60 -065-5

Q60 -035-6

Q60 -067-9

Q60 -089-9

Q60 -064-8

Q60 -093-6

Q60 -066-2

Q60 -036-3

Q60 -068-6

Pre K / K Quick Kit

Get your Pre K / K Readers started the right way!

- PreK / K – Quick Kit includes
- 1 x 26 Alphabet Books, and Audio
 - 1 x 26 Alphabet Poem Cards
 - 1 x 8 Big Books
 - 1 x 60 Vocabulary and Spelling Cards

Pre K/K Quick Kit	\$537.00
-------------------	----------

THE QUICK60 SOLUTION

Use the QUICK60 components separately or combine them for a total prevention / intervention or ELL solution.

Quick Kit C-D

For K - 1 and older struggling readers, teaches –

- targeted skills through many examples
- high-frequency words through repetition
- glossaries
- indexes
- maps and charts
- photos and labels

Quick Kits Levels C-D..... \$671.00
Includes:
108 Factual Books (6 X 18 titles), Digital Lesson Plans, Program Overview, E-books, T.A.P.S, Storage Box

Quick Kit E-F

For K - 1 and older struggling readers, teaches –

- targeted skills through many examples
- high-frequency words through repetition
- glossaries
- indexes
- maps and charts
- photos and labels

Quick Kits Levels E-F..... \$671.00
Includes:
108 Factual Books (6 X 18 titles), Digital Lesson Plans, Program Overview, E-books, T.A.P.S, Storage Box

Reading Level

Q60 -096-7

Q60 -041-7

Q60 -098-1

Q60 -045-5

Q60 -046-2

Q60 -049-3

Q60 -099-8

Q60 -126-1

Q60 -054-7

Q60 -102-5

Q60 -103-2

Q60 -106-3

Q60 -039-4

Q60 -069-3

Q60 -043-1

Q60 -071-6

Q60 -047-9

Q60 -073-0

Q60 -051-6

Q60 -075-4

Q60 -055-4

Q60 -077-8

Q60 -104-9

Q60 -079-2

Q60 -097-4

Q60 -070-9

Q60 -044-8

Q60 -072-3

Q60 -048-6

Q60 -074-7

Q60 -100-1

Q60 -076-1

Q60 -101-8

Q60 -078-5

Q60 -105-6

Q60 -080-8

THE QUICK60 SOLUTION

Use the QUICK60 components separately or combine them for a total prevention / intervention or ELL solution.

Quick Kit F-G

- For K - 1 and older struggling readers, teaches –
- targeted skills through many examples
 - high-frequency words through repetition
 - glossaries
 - indexes
 - maps and charts
 - photos and labels

Quick Kits Levels F-G \$671.00
Includes:
108 Factual Books (6 X 18 titles), Digital Lesson Plans, Program Overview, E-books, T.A.P.S, Storage Box

Quick Kit H-I

- For K - 1 and older struggling readers, teaches –
- targeted skills through many examples
 - high-frequency words through repetition
 - glossaries
 - indexes
 - maps and charts
 - photos and labels

Quick Kits Levels H-I \$671.00
Includes:
108 Factual Books (6 X 18 titles), Digital Lesson Plans, Program Overview, E-books, T.A.P.S, Storage Box

Reading Level

Q60 -107-0

Q60 -110-0

Q60 -111-7

Q60 -069-1

Q60 -070-7

Q60 -115-5

Q60 -108-7

Q60 -081-5

Q60 -067-7

Q60 -083-9

Q60 -113-1

Q60 -085-3

Q60 -109-4

Q60 -082-2

Q60 -112-4

Q60 -084-6

Q60 -114-8

Q60 -086-0

Q60 -116-2

Q60 -077-6

Q60 -119-3

Q60 -122-3

Q60 -082-0

Q60 -125-4

Q60 -117-9

Q60 -087-7

Q60 -120-9

Q60 -089-1

Q60 -123-0

Q60 -091-4

Q60 -118-6

Q60 -088-4

Q60 -121-6

Q60 -090-7

Q60 -124-7

Q60 -092-1

THE QUICK60 SOLUTION

Use the **QUICK60** components separately or combine them for a total prevention / intervention or **ELL** solution.

Quick Kit F-H

Teaches Grade 2 and older struggling readers:
Grammar –

- contractions, abbreviations, irregular plurals, irregular past tense, and syllables.

Vocabulary –

- homographs and homophones, prefixes and suffixes, antonyms and synonyms.
- content words, collective nouns, theme words such as time and computer, and words borrowed from other languages.

Quick Kits Levels F-H \$737.00

Includes:

120 Factual Books (6 X 20 titles), Digital Lesson Plans, Program Overview, E-books, and T.A.P.S. Storage Box

Quick Kit I-K

Teaches Grade 2 and older struggling readers:
Grammar –

- contractions, abbreviations, irregular plurals, irregular past tense, and syllables.

Vocabulary –

- homographs and homophones, prefixes and suffixes, antonyms and synonyms.
- content words, collective nouns, theme words such as time and computer, and words borrowed from other languages.

Quick Kits Levels I-K \$737.00

Includes:

120 Factual Books (6 X 20 titles), Digital Lesson Plans, Program Overview, E-books, and T.A.P.S. Storage Box

Reading Level

10
F

Q60 -220-6

Q60 -127-8

Q60 -128-5

Q60 -129-2

Q60 -227-5

Q60 -131-5

Q60 -132-2

Q60 -133-9

Q60 -134-6

Q60 -228-2

Q60 -136-0

Q60 -137-7

Q60 -138-4

Q60 -139-1

Q60 -140-7

Q60 -141-4

Q60 -142-1

Q60 -143-8

Q60 -144-5

Q60 -145-2

Reading Level

15
I

Q60 -225-1

Q60 -147-6

Q60 -148-3

Q60 -149-0

Q60 -150-6

Q60 -151-3

Q60 -152-0

Q60 -153-7

16
I

Q60 -154-4

Q60 -155-1

Q60 -156-8

Q60 -157-5

17
J

Q60 -158-2

Q60 -159-9

Q60 -160-5

Q60 -161-2

18
J

Q60 -162-9

Q60 -229-9

Q60 -164-3

Q60 -165-0

19
K

THE QUICK60 SOLUTION

Use the **QUICK60** components separately or combine them for a total prevention / intervention or **ELL** solution.

Quick Kit K-M

Teaches Grade 2 and older struggling readers:
Grammar –

- contractions, abbreviations, irregular plurals, irregular past tense, and syllables.

Vocabulary –

- homographs and homophones, prefixes and suffixes, antonyms and synonyms.
- content words, collective nouns, theme words such as time and computer, and words borrowed from other languages.

Quick Kits Levels K-M. \$737.00

Includes:
120 Factual Books (6 X 20 titles), Digital Lesson Plans, Program Overview, E-books, and T.A.P.S, Storage Box

School Home Connection Kits

- Are a great way to engage parents, students, and the school in highly relevant revision of key literacy learning skills.
- Each book and booklet comes with a simple explanation so you can work alongside your child to complete activities.
- Explanations available in English and Spanish.

School Home Connection Graded Kits

G1-2 - Level F-H - SHC-006-8 \$780.00
G1-2 - Level I-K - SHC-007-5 \$780.00
G1-2 - Level K-M - SHC-008-2 \$780.00

Reading Level

20
K

Q60 -166-7

Q60 -167-4

Q60 --168-1

Q60 -169-8

Q60 -170-4

Q60 -171-1

Q60 -172-8

Q60 -226-8

Q60 -174-2

Q60 -175-9

Q60 -176-6

Q60 -177-3

Q60 -178-0

Q60 -179-7

Q60 -180-3

Q60 -181-0

Q60 -182-7

Q60 -183-4

Q60 -184-1

Q60 -185-8

School Home Connection Kit includes:

- 120 Factual Books (6 x 20 titles)
- 120 School Home Connection Booklets (6 x 20 titles)
- Photocopiable master of parental explanation for each booklet in English and Spanish
- Storage Box

THE QUICK60 FOUNDATION SOLUTION

Use the QUICK60 components separately or combine them for a total prevention / intervention or ELL solution.

The Quick60 Foundation is a unique 34 week whole-class prevention solution that teaches all the vital early literacy skills in a carefully scaffolded systematic way to ensure future success. It is designed for those students starting school with few literacy skills and limited vocabularies.

Quick60 Foundation is designed to be taught in a 90 minutes language arts block.

The Quick60 Foundation components are in print and digital format written specifically to teach basic literacy and vocabulary skills systematically. Each book has explicit, detailed, lesson plans and summaries. They provide demonstrations, scaffolded instruction, immediate guided practice, and opportunities for overlearning within the instructional model.

- The Foundation components include –
- 132 Concept Cards (66 English and 66 Spanish)
 - 60 Vocabulary and Spelling Cards
 - 156 Alphabet Books (6 X 26)
 - 360 Factual Books Set 1 (6 x 60)
 - E-book and digital resources
 - Detailed Overview and Lesson Plans
 - 8 Big Books
 - 156 Alphabet Poem Cards (6 X 26)
 - Teachers' Resource Materials
 - T.A.P.S
 - Storage Boxes

Quick60 Foundation Program
- Q60 -21-1 \$4197.00

Fluency

Get Your Reluctant Readers Revved Up!

Rev Up Reading is primarily designed to improve the literacy skills of reluctant readers and English Language Learners.

Rev Up Reading comprises sets of themed high-interest, low-readability, leveled fact and fiction cards.

Students can work independently or in small groups with these cards to increase fluency, vocabulary, comprehension, writing, and research skills.

Each card is divided into three short passages of 100-120 words. Students reread the passages to increase reading rate and accuracy, plotting their progress on a fluency graph. Students then complete the follow-up activities in the student response booklet. Evidence from these provides both formative and summative assessment.

Each Rev Up Reading set includes –

- 30 Cards – 15 factual and 15 fiction
- Comprehension multi-choice questions
- Vocabulary multi-choice questions
- Thesaurus, dictionary or Internet vocabulary search
- Writing activity
- Research activity

Free on-line resources include –

- Program guide
- Student response booklet
- Fluency graph
- Answer sheets

Rev Up Fluency	
Rev Up Reading (Single Set)	\$117.00
Rev Up Reading Kit (All 5 Sets) RUP-923-6	\$547.00
Rev Up Reading Six Pack Sets	\$597.00
<i>Includes: 6 copies of a single set</i>	

Sports D-G

Extreme D-G

Action G-K

Science G-K

Climate K-P

Rev Up Reading - Features

Students demonstrate their comprehension and vocabulary knowledge through answering multi-choice questions.

Students have opportunities to extend their writing and research skills.

Teachers are able to download free student response booklet.

Students can plot their progress on the fluency graph to check their speed and accuracy.

Teachers or students can use the answer booklet to check the answers.

Sports

Interest Level
9+ years

Reading Levels
D – G

Rev Up Reading Sports Card Set
- RUP-271-8 \$117.00
Rev Up Reading Sports Six Pack Sets
- RUP-015-0 \$597.00

Extreme

Interest Level
9+ years

Reading Levels
D – G

Rev Up Reading Extreme Card Set
- RUP-393-9 \$117.00
Rev Up Reading Extreme Six Pack Sets
- RUP-016-7 \$597.00

Action

Interest Level
9+ years

Reading Levels
G – K

Rev Up Reading Action Card Set
- RUP-218-3 \$117.00
Rev Up Reading Action Audio
- RUP-238-1 \$49.00
Rev Up Reading Action Six Pack Sets
- RUP-017-4 \$597.00

Science

Interest Level
9+ years

Reading Levels
G – K

Rev Up Reading Science Card Set
- RUP-270-1 \$117.00
Rev Up Reading Science Audio
- RUP-276-3 \$49.00
Rev Up Reading Science Six Pack Sets
- RUP-018-1 \$597.00

Climate

Interest Level
9+ years

Reading Levels
K – P

Rev Up Reading Climate Card Set	
- RUP-325-8	\$117.00
Rev Up Reading Climate Six Pack Sets	
- RUP-019-8	\$597.00

Rev Up Reading Vocabulary-Learning Strategies is based on the research of educators such as Beck, McKeown, Nagy, and Stahl that shows that explicit vocabulary-strategy instruction leads to improved comprehension.

Rev Up Reading Vocabulary-Learning Strategies provides you with the material to explicitly teach eight vocabulary learning strategies.

The strategies we have chosen are –

- Categorizing Words
- Comparing and Contrasting Words
- Applying Word-Level Analysis
- Discovering Relationships Through Semantic Mapping
- Defining Key Concepts
- Analyzing Semantic Features
- Synthesizing Meanings Using Examples and Non-Examples
- Predicting Word Meanings By Developing Possible Sentences

Rev Up Reading Vocabulary-Learning Strategies also provides you with the criteria for identifying Tier 1, 2, and 3 words and a set of researched-based activities to promote vocabulary-strategy learning.

Categorizing Words - RUP -835-3	\$237.00
Comparing & Contrasting Words - RUP -836-1	\$237.00
Applying Word-Level Analysis - RUP - 028-0	\$237.00
Discovering Relationships Through Semantic Mapping - RUP -830-2.	\$237.00
Defining Key Concepts - RUP - 029-7	\$237.00
Analyzing Semantic Features - RUP - 831-0	\$237.00
Synthesizing Meaning Using Examples - RUP -030-3	\$237.00
Predicting Word Meanings - RUP -031-0	\$237.00
Rev Up Vocabulary Strategies Kit (All 8 Sets) RUP -894-9.....	\$1697.00

Rev Up Reading Vocabulary-Learning Strategies Kit includes:

- A CD of the material required to explicitly teach the strategy to the whole class.
- A sample lesson plan for each strategy
- 8 x 6 copies of Rev Up fact and fiction cards for group guided practice (48 cards).
- Photocopiable graphic organizers for each strategy.
- Instructions for class, group, or independent consolidation activities
- Criteria for identifying Tier 1, 2 and 3 words.

Comprehension

Get Your Reluctant Readers Revved Up!

Although students use comprehension strategies in an integrated way while reading, we believe that teaching the strategies separately and explicitly ultimately enhances the students' comprehension of literature and informational text.

Rev Up Reading Comprehension Strategies provides you with the material to explicitly teach eight comprehension strategies as required by the Common Core State Standards.

The strategies we have chosen are –

- Asking and Answering Questions
- Comparing and Contrasting
- Interpreting Points of View
- Making Inferences and Drawing Conclusions
- Summarizing
- Identifying Main Ideas
- Recognizing Cause and Effects Relationships
- Identifying Chronological and Sequential Order

Identifying Chronological and Sequential Order

Asking and Answering Questions

Comparing and Contrasting

Interpreting Points of View

Making Inferences and Drawing Conclusions

Rev Up Reading Comprehension Strategies Kit Includes:

A CD of the material required to explicitly teach the strategy to the whole class.

48 cards (six each of eight paired, fact and fiction Rev Up cards at four levels, range D-N) for differentiated instruction and guided practice. Each card has approximately 300 words divided into three separate sections. The teaching sequence provides scaffolds necessary to move from whole class through small group and finally individual mastery of the comprehension strategy.

A detailed lesson plan for each card. The lesson plan includes specific outcomes for both the content of the card and the comprehension strategy.

A strategy assessment check sheet.

Assessment check sheet

Graphic organizers to assist students extract, organize, and present information.

Lesson Plan

Graphic Organizer

Asking & Answering Questions - RUP -809-4	\$237.00
Comparing & Contrasting - RUP -810-8	\$237.00
Interpreting Points of View - RUP -811-6	\$237.00
Making Inferences & Drawing Conclusions - RUP -812-4	\$237.00
Summarizing - RUP -813-2	\$237.00
Identifying Main Ideas - RUP -814-0	\$237.00
Recognizing Causes and Effect - RUP -816-7	\$237.00
Identifying Chronological & Sequential Order - RUP -817-5	\$237.00
Rev Up Comprehension Strategies Kit (All 8 Sets) - RUP -895-7	\$1697.00

REV UP POESÍA / POETRY

Rev Up Poesía / Poetry is a dual language resource for teaching poetry. The program comprises 15 Spanish and 15 English poems with a lesson plan for each one. The poems cover a range of social studies and science topics.

Each poem is presented on a card that provides for further exploration in comprehension, vocabulary, research, and writing.

Rev Up Poetry provides you with a six-experience teaching sequence for poetry, called **The Structure of Six**. This format addresses the text complexity of poetry while providing ideas that will help your students enjoy reading, analyzing, and creating poetry. The sequence provides scaffolds necessary for students to gain a deep comprehension of a variety of poetic types and elements. The Structure of Six shows your students how to use poetry to make connections with the wider curriculum.

The Structure of Six

Rev Up Poesía / Poetry Kits Include:

A CD with 15 English and/or 15 Spanish Poems for projecting for whole class lessons.

15 English Poem Cards

15 Spanish Poem Cards

Detailed Program Overview

Individual Lesson Plans

- Whole Class Dual Language Poesía/Poetry Kit** - RUP -993-9 \$2400.00
25 Copies of 30 Poems (15 English and 15 Spanish - 750 Poems)
- Whole Class English Language Poetry Kit** - RUP -994-5 \$1250.00
25 Copies of 15 English Poems (375 Poems)
- Whole Class Spanish Language Poesía Kit** - RUP -995-5 \$1250.00
25 Copies of 15 Spanish Poems (375 Poems)
- Small Group Dual Language Poesía/Poetry Kit** - RUP -996-0 \$850.00
6 Copies of 30 Poems (15 English and 15 Spanish - 180 Poems)
- Small Group English Language Poetry Kit** - RUP -997-X \$450.00
6 Copies of 15 English Poems (90 Poems)
- Small Group Spanish Language Poesía Kit** - RUP -998-8 \$450.00
6 Copies of 15 Spanish Poems (90 Poems)

Talk About is a series of factual books designed to provide models of *Everyday English Language* for students who are learning English or who have limited English language regardless of their age or grade.

Talk About introduces your students to the structure, patterns, and vocabulary of *Everyday English Language* through *talking, reading, and writing*.

The connection of oral language, reading, and writing provides multiple opportunities for the student to grasp the same concept in different ways.

Talk About books have –

- an illustrated content vocabulary to assist comprehension.
- straightforward text that provides a structure for oral and written language and ease of comprehension.
- labels to help identify English nouns.
- visual literacy pages that provide for comprehension in a form other than print and photos, for example - maps charts, diagrams, tables, graphs.
- Tier 2 & 3 vocabulary words that are introduced and repeated in the text and visual literacy.
- at least four concepts pertaining to the theme of the book that are explained within the book.

Get Your ELL Students Talking, Reading, Comprehending, and Writing

The Talk About Series of books comprises five sets of 24 books. Each set of 24 books is broadly themed. Each theme is divided into four sets of six books around a topic. Each book contains four important points or concepts relating to its title.

- Talk About **Getting Started**
- Talk About **Everyday Things**
- Talk About **The Natural World**
- Talk About **Things Around Me**
- Talk About **Science In My World**

Getting Started

Everyday Things

The Natural World

Things Around Me

Science In My World

Themes	Talk About Everyday Things - Levels B - D					
All About Me	My Family	What I Look Like	My Clothes	Games I Like to Play	Food I Like	Where I Live
At My Home	Rooms in My House	A Day at Home	My Pets	Helping at Home	Chores	Getting Ready for School
At My School	People at My School	Places at My School	In My Classroom	Class Rules	What I Did Today	After School
In My Community	My Street	Signs Around Me	Places I Like to Go	The Park Nearby	Getting Around	Eating Out

Talk About Everyday Things - Concept Examples

- Concept 1 - People look different.
- Concept 2 - Differences can be due to body features.
- Concept 3 - Differences can be due to additions such as glasses, studs, and earrings.
- Concept 4 - Differences can be due to losses such as teeth or hair.

- Concept 1 - There are certain things you need to do before you go to school.
- Concept 2 - Some things you should do whether you are going to school or not.
- Concept 3 - Adults can help you with some things you need to do before school.
- Concept 4 - You only have a certain amount of time to do things before school.

Get Your ELL Students Talking, Reading, Comprehending, and Writing

Talk About – A Quick Look at the Features

	Getting Started	Everyday Things	The Natural World	Things Around Me	Science In My World
ELL Level	Beginning	Beginning	Beginning and Beginning +	Beginning +	Intermediate
Reading Level	A - C	B - D	C - E	E - G	H - J
Concepts - four per book	Very familiar	Very familiar	Familiar	Familiar	Less familiar
Sentence Structure	Short straightforward	Short straightforward	Short straightforward	Short - may cover two lines	Longer sentences Simple structures
Sentence Pattern	Pattern repeats on all pages	Pattern repeats on most pages	More than one pattern repeats	More than one pattern repeats	More than one pattern
Meaning Support	Photos match text	Photos match text	Multiple photos match text	Multiple photos match text	Photos & diagrams enhance meaning
Vocabulary Support	Words repeated, Captions with arrows	Words repeated Labels with arrows	Words repeated Captions with arrows	Words repeated Label & Captions with arrows	Words repeated Labels & Captions with arrows
Visual Literacy	One example per book	One example per book	One example per book	One - explains & teaches the visual element	Two + teach the element & aid comprehension
Extra Features	Additional photo glossary	Additional photo glossary	Additional photo glossary	Critical thinking	Science Experiments

Talk About comes with a free storage box, overview containing important information for that set and a detailed model lesson plan. There are also three activity sheets per book for the students to work on independently, to consolidate and extend learning.

Storage Box

Talk About Overview

Visual Literacy in the text

Activity Sheets

Talk About Packages

Talk About Library Kit -\$720.00
1 x 120 titles – includes all five sets and storage boxes

Talk About Complete Program -\$4275.00
6 x 120 titles – includes all five sets, Overview, Model Lesson Plans, Activity Sheets, Storage Boxes

Talk About Box Kits
6 x 24 titles – includes Overview, Model Lesson Plans, Activity Sheets, and Storage Boxes

Getting Started\$827.00
Everyday Things*\$827.00
The Natural World\$827.00
Things Around Me*\$897.00
Science In My World\$897.00

* Bonus Audio included in Box Kits

Multiple photos to match the text.

Vocabulary support with captions and labels.

Talk About Getting Started books talk about the basic concepts of color, shape, position, and number.

	Talk About Getting Started - Levels A - C					
Colors	Red	Yellow	Blue	Green	Purple	Orange
Shapes	Squares	Triangles	Circles	Rectangles	Ovals	Cylinders
Position	Above	Under	Beside	Behind	In Front	Between
Numbers	One	Two	Three	Four	Five	Six

Book Concept Examples

- Concept 1 - There are three primary colors.
Concept 2 - Colors can be made from mixing primary colors.
Concept 3 - Colors can be dark and light.
Concept 4 - Colors can signify certain things e.g. red danger

- Concept 1 - Shapes are made up of lines that join.
Concept 2 - Some shapes have angles and sides.
Concept 3 - Some shapes have faces.
Concept 4 - Shapes can be three dimensional.

- Concept 1 - Position is where an object is in relation to another object.
Concept 2 - Some objects can change position others cannot.
Concept 3 - Some positions have more than one name e.g. - over above
Concept 4 - The position of some objects can be described in different ways e.g. - The girl is behind the tree, the tree is in front of the girl.

- Concept 1 - Numbers are a way of grouping items.
Concept 2 - Numbers are a way of measuring things.
Concept 3 - We can measure time with numbers.
Concept 4 - There are different ways of depicting numbers.

Getting Started - Level A - C

Colors

TAB 323-6

TAB 325-0

TAB 327-4

TAB 329-8

TAB 331-1

TAB 333-5

Shapes

TAB 334-2

TAB 335-9

TAB 336-6

TAB 337-3

TAB 338-0

TAB 339-7

Position

TAB 340-3

TAB 341-0

TAB 342-7

TAB 343-4

TAB 344-1

TAB 345-8

Numbers

TAB 346-5

TAB 347-2

TAB 348-9

TAB 349-6

TAB 350-2

TAB 351-9

Talk About Library Kit - \$720.00
1 x 120 titles
- 1 x Getting Started, Everyday Things, The Natural World,
Things Around Me, and Science In My World

Talk About - single title six packs. \$36.00
Talk About Box Kit -
Getting Started - 6 x 24 titles. \$827.00

Talk About Everyday Things books talk about the students themselves and those people who they interact with daily.

	Talk About Everyday Things - Levels B - D					
All About Me	My Family	What I Look Like	My Clothes	Games I Like to Play	Food I Like	Where I Live
At My Home	Rooms in My House	A Day at Home	My Pets	Helping at Home	Chores	Getting Ready for School
At My School	People at My School	Places at My School	In My Classroom	Class Rules	What I Did Today	After School
In My Community	My Street	Signs Around Me	Places I Like to Go	The Park Nearby	Getting Around	Eating Out

Book Concept Examples

- Concept 1 - People look different.
- Concept 2 - Differences can be due to body features.
- Concept 3 - Differences can be due to additions such as glasses, studs, and earrings.
- Concept 4 - Differences can be due to losses such as teeth or hair.

- Concept 1 - There are certain things you need to do before you go to school.
- Concept 2 - Some things you should do whether you are going to school or not.
- Concept 3 - Adults can help you with some things you need to do before school.
- Concept 4 - You only have a certain amount of time to do things before school.

- Concept 1 - Most classrooms have rules.
- Concept 2 - Rules are designed to help the classroom run efficiently.
- Concept 3 - Students help set the rules in many classrooms.
- Concept 4 - Many classrooms display the rules on bulletin boards.

- Concept 1 - Many people enjoy eating out.
- Concept 2 - There are different places people can go to eat out.
- Concept 3 - People go to different places to get different kinds of food.
- Concept 4 - The food you get when you eat out can be divided into different food groups.

Everyday Things - Levels B - D

All About Me

TAB 369-2

TAB 370-8

TAB 371-5

TAB 372-2

TAB 373-9

TAB 374-6

At My Home

TAB 375-3

TAB 376-0

TAB 377-7

TAB 378-4

TAB 379-1

TAB 380-7

At My School

TAB 381-4

TAB 382-1

TAB 383-8

TAB 384-5

TAB 385-2

TAB 386-9

In My Community

TAB 387-6

TAB 388-3

TAB 389-0

TAB 390-6

TAB 391-3

TAB 392-0

Talk About Library Kit - \$720.00
1 x 120 titles
– 1 x Getting Started, Everyday Things, The Natural World, Things Around Me, and Science In My World

Talk About - single title six packs. \$36.00
Talk About Box Kit -
Everyday Things - 6 x 24 titles \$827.00

Talk About The Natural World books talk about the students
themselves and the natural world around them.

The Natural World - Levels C - E
Animal Groups

Talk About The Natural World - Levels C - E						
Animals Groups	Interesting Reptiles	Heavyweights and their Babies	Quills and Spines	First in Class	Who Lives Near Sloths?	Birds For Pets
Plants	Plants of the Desert	Edible Pricklies	Plant Carnivores	Pretty but Poisonous	Unusual Trees	Water-Loving Plants
Weather	Wet Weather	Changeable Weather	It's Snowing	Hurricanes	Hot and Dry Weather	Tornadoes
Health	Away from Home	I Try Hard	I'm Happy!	Jump, Swim, Climb	Fantastic Five	Yummy Energy Foods

TAB 352-6

TAB 353-3

TAB 354-0

TAB 355-7

TAB 356-4

TAB 374-6

Plants

TAB 358-8

TAB 359-5

TAB 360-1

TAB 361-8

TAB 362-5

TAB 363-2

Weather

TAB 381-4

TAB 382-1

TAB 383-8

TAB 384-5

TAB 385-2

TAB 386-9

Health

TAB 387-6

TAB 388-3

TAB 389-0

TAB 390-6

TAB 391-3

TAB 392-0

Book Concept Examples

- Concept 1 - Birds make good pets.
Concept 2 - Some people have unusual birds for pets.
Concept 3 - Some pet birds work.
Concept 4 - Some pet birds grow up and are no longer pets.

- Concept 1 - Some plants eat insects.
Concept 2 - Venus Fly Traps have hairs that close the trap when an insect touches them.
Concept 3 - Pitcher plants drown their prey in pitchers.
Concept 4 - Insects stick to the tentacles of sundew plants.

- Concept 1 - When there are black clouds it could mean wet weather.
Concept 2 - Lots of rain forms puddles.
Concept 3 - Floods are caused when rivers break their banks.
Concept 4 - People use sandbags to keep water out of their homes.

- Concept 1 - Eating five fruits or vegetables a day can be called the Fantastic Five.
Concept 2 - Five fruits or vegetables are part of a healthy diet.
Concept 3 - People can grow their own fruits and vegetables.
Concept 4 - There are different ways of eating fruits and vegetables.

Talk About Library Kit - \$720.00
1 x 120 titles
- 1 x Getting Started, Everyday Things, The Natural World,
Things Around Me, and Science In My World

Talk About - single title six packs. \$36.00
Talk About Box Kit -
The Natural World - 6 x 24 titles. \$827.00

Talk About Things Around Me books talk about people and places in the local community.

Things Around Me - Levels E - G
Sport and Recreation

	Talk About Things Around Me - Levels E - G					
Sport and Recreation	Fitness in the Park	Bowling	Clubs	Dance Groups	Games	Things You Can Do on Ice
My Town	Art in My Town	Forms of Transportation	Entertainment	At the Lake	Shopping Malls	Going to the Game
Where It Comes From	Where Does Popcorn Come From?	Where Does Cheese Come From?	Where Do T-Shirts Come From?	Where Does Chocolate Come From?	Where Does Drinking Water Come From?	Where Does Your Electricity Come From?
Jobs	Jobs in a Hospital	Jobs on a Farm	Jobs at the Restaurant	Factory Jobs	Emergency Workers	Dogs on the Job

TAB 713-3

TAB 714-0

TAB 715-7

TAB 716-4

TAB 717-1

TAB 718-7

My Town

TAB 719-5

TAB 720-1

TAB 721-8

TAB 722-5

TAB 723-2

TAB 724-9

Where It Comes From

TAB 725-6

TAB 726-3

TAB 727-0

TAB 728-7

TAB 729-4

TAB 730-0

Jobs

TAB 731-7

TAB 732-4

TAB 733-1

TAB 734-8

TAB 735-5

TAB 736-2

Book Concept Examples

- Concept 1 - People use parks to keep fit.
Concept 2 - There are many different things people do in parks to keep fit.
Concept 3 - Some people keep fit in a group.
Concept 4 - Some people use machines to keep fit.

- Concept 1 - You can see art in different places in the town.
Concept 2 - Art can be a painting or sculpture.
Concept 3 - You can see art exhibitions in art galleries.
Concept 4 - You can take art classes in the town.

- Concept 1 - Electricity comes from different sources.
Concept 2 - Electricity moves through wires.
Concept 3 - The wires come to the wall outlet and the plug.
Concept 4 - Electricity heats and lights your house.

- Concept 1 - Many people have jobs that deal with emergencies.
Concept 2 - People need to be specially trained to deal with emergencies.
Concept 3 - Different emergency workers often work together as a team.
Concept 4 - Dogs can be part of emergency teams.

Talk About Library Kit - \$720.00
1 x 120 titles
- 1 x Getting Started, Everyday Things, The Natural World, Things Around Me, and Science In My World

Talk About - single title six packs. \$38.00
Talk About Box Kit -
Things Around Me - 6 x 24 titles \$897.00

Talk About Science In My World extends the students knowledge by talking about science in their community and beyond.

	Talk About Science In My World - Levels H - J					
Life Science	Ecosystems	Populations and Communities	Habitats	Food Chains	Plant Adaptations	Animals Adaptations
Structures and Mechanisms	Inclined Planes	Levers	Pulleys	Wedges	Screws	Wheels and Axles
Matter and Energy	Heat	Light	Sound	Energy	Magnets	Motion
Earth and Space	Minerals	Rocks	Fossils	The Weather	The Moon	Earth

Book Concept Examples

- Concept 1 - A food chain is the path of food (energy) from one living thing to another.
- Concept 2 - Producers and consumers are living things in a food chain.
- Concept 3 - Consumers may be carnivores, herbivores, or omnivores.
- Concept 4 - Overlapping food chains form food webs.

- Concept 1 - A lever is a bar that turns on a fixed point called a fulcrum that doesn't move.
- Concept 2 - Levers work in different ways.
- Concept 3 - You apply force to a lever to make it work.
- Concept 4 - Levers are sometimes a part of other simple machines.

- Concept 1 - Motion is a change of position of an object.
- Concept 2 - Distance is how far it is from one place to another.
- Concept 3 - Objects can move fast or slow.
- Concept 4 - Objects can change speed and direction.

- Concept 1 - Minerals are non living things.
- Concept 2 - There are many different kinds of minerals.
- Concept 3 - People use minerals in many different ways.
- Concept 4 - There are ways of identifying minerals.

Science In My World - Levels H - J

Life Science

TAB 761-4

TAB 762-1

TAB 763-8

TAB 764-5

TAB 765-2

TAB 766-9

Structures and Mechanisms

TAB 767-6

TAB 768-3

TAB 769-0

TAB 770-6

TAB 771-3

TAB 772-0

Matter and Energy

TAB 773-7

TAB 774-4

TAB 775-1

TAB 776-8

TAB 777-5

TAB 778-2

Earth and Space

TAB 779-9

TAB 780-5

TAB 781-2

TAB 782-9

TAB 783-6

TAB 784-3

Talk About Library Kit - \$720.00
1 x 120 titles
- 1 x Getting Started, Everyday Things, The Natural World, Things Around Me, and Science In My World

Talk About - single title six packs. \$38.00
Talk About Box Kit -
Science In My World - 6 x 24 titles . . . \$897.00

For New Arrivals

The **Talk About for New Arrivals** kit is designed to be used with students of any age arriving at your school who have little or no English language. It can be used at any grade level as either whole class instruction or as a pull out.

It is important to make a concerted effort to have the students who arrive at your school with little or no English, competent English speakers as soon as possible.

Talk About for New Arrivals makes all your English language learners successful **speakers, readers,** and **writers** because –

The books and cards are suitable for any age group

The content covers science, social studies, math, and health concepts and vocabulary

The photographs connect the readers to real life

The visual literacy elements provide another avenue for learning

The levels allow you to personalize instruction

The Talk About for New Arrivals Kit includes:

- 70 Concept Cards - print & digital
- 60 Sentence Frames - print & digital
- Talk About Getting Started - 24 titles & audio
- Talk About Everyday Things - 24 titles & audio
- Talk About The Natural World - 24 titles & audio
- New Arrivals Teachers Guide and Overview and Storage Box

The **Talk About for New Arrivals** program engages all English Language Learners through Talking, Reading, and Writing

TALKING

TOPIC BASED CONCEPT CARDS

READING

RELATED TOPIC BASED BOOKS

WRITING

SENTENCE FRAMES ALIGNED TO BOOK STRUCTURES

Can you see ...

This ... is a ...

Who is behind the ...

I like ... because

How To Order:

order@iversenpublishing.com

1-888-789-3101

www.iversenpublishing.com

Locate your local sales representative
at [www.iversenpublishing.com/
contactus](http://www.iversenpublishing.com/contactus)

Topics	Talk About Book	Concept Cards	Enrichment Books and Concept Cards
Animals and Their Habitats	Heavyweights and Their Babies Interesting Reptiles Birds as Pets Who Lives Near A Sloth Fast In Class	Mammals Birds Grasslands Polar Regions	Quills and Spines My Pets Reptiles Insects Jungle Desert
Colors	Red Yellow Orange Blue Purple	Red Yellow Orange Blue Green	Orange Green Purple Blue
Health	Yummy Energy Food Fantastic Five Jump, Swing, Climb Away from Home I Try Hard I'm Happy	Healthy Eating Hygiene	Away from Home Food I Like Games I Like to Play Relaxing Fitness Vegetables
Myself	What I Look Like My Clothes	What I Look Like My Facial Expressions What I Wear What I Like To Do	Games I Like To Play Food I Like My House My Family

2. *Moving from what you know to what you don't know rather than going from the unknown to the unknown* – Going from known to unknown is a better and quicker pathway to confidence, self-belief, and ultimately, success.

Talk About for New Arrivals Kit	\$687.00
Talk About for New Arrivals Six Pack Kit	
6 x 70 Concept Cards, 1 x 60 Sentence Frames, 6 x 72 titles	\$2999.00

Phone _____

Phone _____

Expiration Date _____

Please enclose copy of Tax Exemption Certificate.

Item #	Title	QTY	Unit Price	Total Price
SubTotal				
Shipping and Handling (10% of order value, or a min. value charge of \$15)				
TOTAL				

IVERSEN
PUBLISHING

The Company That Puts the Learning in the Books

CONTACT DETAILS

Address:

Suite 7, 886 110th Ave N,
Naples, FL 34110

Free Phone/Fax:

1-888-789-3101

E-mail:

order@iversenpublishing.com

ISBN 978-1-77540-426-2

9 781775 404262

www.iversenpublishing.com