


Includes: Whole Group, Small Group, Responsive Teaching Toolkit, Online Subscription and E-Assessment (9 boxes)

Whole Group includes: (2 boxes)

- 1 Launching Reader's Workshop Teacher Resource System
- 10 Teacher Resource Systems (1 per unit)
- 32 Interactive Read-Alouds Big Books/Lap Books (2 Launching titles; 10 units, 3 titles per unit)
- 5 Big Books of Shared Readings and Poetry (5 volumes)
- 30 Small Books of Shared Readings and Poetry (6 copies of 5 titles)
- 5 Unit Opener Posters
- Weekly & Unit Assessments

E-Assessment includes:

- Student test-taking interface that mirrors the PARCC, SBAC, and other high-stake tests
- Includes support for drag-and-drop, multimedia, two-part questions, and other technology-enhanced question types
- Online scoring and reporting available to teachers as well as school and district administrators
- Data summary reporting, class diagnostic reporting by standards, and other reporting to inform instruction


Includes: Whole Group/Small Group Phonics Resources and Online Subscription (4 boxes)

- 1 Launching Phonics Workshop Teacher Resource System
- 2 Teacher's Resource Systems (volume 1 units 1-5; volume 2 units 6-10)
- 2 Interactive Big Books • 10 Decodable Lap Books (1 per unit)
- 10 My Reading and Writing Consumables per student (1 per unit; for 25 students)
- High-Frequency Word Cards • Work Mats • Sound Spelling Cards
- Frieze Cards • Picture Cards • Letter Cards • QPA Assessments
- Online subscription also includes ePlanner, ePocket Chart, E-Books, Home to School, Interactive Phonics Games and Heidi Songs

+Add Student Decodable Readers (6 copies of 17 titles) No Pre-Decodables in the student set


Includes: Whole Group/Small Group and Online Subscription (2 boxes)

- 1 Launching Writer's Workshop Teacher's Resource System
- 5 Teacher's Resource Systems
- 5 Big Books
- Grammar Study


Includes: Whole Group, Small Group, Responsive Teaching Toolkit, Online Subscription and E-Assessment (9 boxes)

Whole Group includes: (2 boxes)

- 1 Launching Reader's Workshop Teacher Resource System
- 10 Teacher Resource Systems (1 per unit)
- 32 Interactive Read-Alouds Big Books/Lap Books (2 Launching titles; 10 units, 3 titles per unit)
- 5 Big Books of Shared Readings and Poetry (5 volumes)
- 30 Small Books of Shared Readings and Poetry (6 copies of 5 titles)
- 5 Unit Opener Posters
- Weekly & Unit Assessments

E-Assessment includes:

- Student test-taking interface that mirrors the PARCC, SBAC, and other high-stake tests
- Includes support for drag-and-drop, multimedia, two-part questions, and other technology-enhanced question types
- Online scoring and reporting available to teachers as well as school and district administrators
- Data summary reporting, class diagnostic reporting by standards, and other reporting to inform instruction


Includes: Whole Group/Small Group Phonics Resources and Online Subscription (4 boxes)

- 1 Launching Phonics Workshop Teacher Resource System
- 2 Teacher's Resource Systems (volume 1 units 1-5; volume 2 units 6-10)
- 2 Interactive Big Books • 10 Decodable Lap Books (1 per unit)
- 10 My Reading and Writing Consumables per student (1 per unit; for 25 students)
- High-Frequency Word Cards • Work Mats • Sound Spelling Cards
- Frieze Cards • Picture Cards • Letter Cards • QPA Assessments
- Online subscription also includes ePlanner, ePocket Chart, E-Books, Home to School, Interactive Phonics Games and Heidi Songs

+Add Student Decodable Readers (6 copies of 30 titles)
Additional set of 42 titles also available and approved by ADE


Includes: Whole Group/Small Group and Online Subscription (2 boxes)

- 1 Launching Writer's Workshop Teacher's Resource System
- 5 Teacher's Resource Systems
- 6 Big Books
- Grammar Study


Includes: Whole Group, Small Group, Responsive Teaching Toolkit, Online Subscription and E-Assessment (10 boxes)

Whole Group includes: (3 boxes)

- 1 Launching Reader's Workshop Teacher Resource System
- 10 Teacher Resource Systems (1 per unit)
- 2 Launching Mentor Texts
- 10 Reading Mentor Text Consumables per student (1 per unit; for 30 students)
- Weekly & Unit Assessments

Small Group includes: (6 boxes)

- 540 Leveled Texts (6 copies of 90 titles)
- 90 Teacher's Guides (1 per title)
- 90 Text Evidence Question Cards (1 per title)
- 90 Reader's Theater Books (1 title per unit; 6 or 12 copies each of 10 titles)
- Reader's Theater Handbook

Responsive Teaching Toolkit includes: (1 box)

- Whole Group and Small Group PD Essentials Books
- Bridge to Transfer Flip Chart
- Constructive Conversation Cards
- Constructive Conversation Posters
- Prompts and Tips for Reading Conferences
- Peer Coaching Menu Set
- Personal Learning Goals Bookmarks
- Prompting Cards for Scaffolding Readers

E-Assessment includes:

- Student test-taking interface that mirrors the PARCC, SBAC, and other high-stake tests
- Includes support for drag-and-drop, multimedia, two-part questions, and other technology-enhanced question types
- Online scoring and reporting available to teachers as well as school and district administrators
- Data summary reporting, class diagnostic reporting by standards, and other reporting to inform instruction


Includes: Whole Group/Small Group Phonics Resources and Online Subscription (3 boxes)

- 1 Launching Phonics Workshop Teacher Resource System
- 2 Teacher's Resource Systems (volume 1 units 1-5; volume 2 units 6-10)
- Word Study Resource Book
- 2 My Word Study Consumables per student (for 30 students)
- High-Frequency Word Cards • Work Mats
- Sound Spelling Cards • Letter Cards • QPA Assessments
- Online subscription also includes ePlanner, ePocket Chart, E-Books, Home to School, Interactive Phonics Games


Includes: Whole Group/Small Group and Online Subscription (2 boxes)

- 1 Launching Writer's Workshop Teacher's Resource System
- 5 Teacher's Resource Systems
- 6 Writing Mentor Text Consumables per student (30 students)
- Grammar Study


Includes: Whole Group, Small Group, Responsive Teaching Toolkit, Online Subscription and E-Assessment (10 boxes)

Whole Group includes: (3 boxes)

- 1 Launching Reader's Workshop Teacher Resource System
- 10 Teacher Resource Systems (1 per unit)
- 2 Launching Mentor Texts
- 10 Reading Mentor Text Consumables per student (1 per unit; for 30 students)
- Weekly & Unit Assessments

Small Group includes: (6 boxes)

- 540 Leveled Texts (6 copies of 90 titles)
- 90 Teacher's Guides (1 per title)
- 90 Text Evidence Question Cards (1 per title)
- 90 Reader's Theater Books (1 title per unit; 6 or 12 copies each of 10 titles)
- Reader's Theater Handbook

Responsive Teaching Toolkit includes: (1 box)

- Whole Group and Small Group PD Essentials Books
- Bridge to Transfer Flip Chart
- Constructive Conversation Cards
- Constructive Conversation Posters
- Prompts and Tips for Reading Conferences
- Peer Coaching Menu Set
- Personal Learning Goals Bookmarks
- Prompting Cards for Scaffolding Readers

E-Assessment includes:

- Student test-taking interface that mirrors the PARCC, SBAC, and other high-stake tests
- Includes support for drag-and-drop, multimedia, two-part questions, and other technology-enhanced question types
- Online scoring and reporting available to teachers as well as school and district administrators
- Data summary reporting, class diagnostic reporting by standards, and other reporting to inform instruction


Includes: Whole Group/Small Group Phonics Resources and Online Subscription (3 boxes)

- 1 Launching Phonics Workshop Teacher Resource System
- 2 Teacher's Resource Systems (volume 1 units 1-5; volume 2 units 6-10)
- Word Study Resource Book
- 2 My Word Study Consumables per student (for 30 students)
- 2 Phonics Posters
- QPA Assessments
- Online subscription also includes ePlanner, ePocket Chart, eBooks, Home to School, Interactive Phonics Games


Includes: Whole Group/Small Group and Online Subscription (2 boxes)

- 1 Launching Writer's Workshop Teacher's Resource System
- 6 Teacher's Resource Systems
- 5 Writing Mentor Text Consumables per student (30 students)
- Grammar Study


Includes: Whole Group, Small Group, Responsive Teaching Toolkit, Online Subscription and E-Assessment (10 boxes)

Whole Group includes: (3 boxes)

- 1 Launching Reader's Workshop Teacher Resource System
- 10 Teacher Resource Systems (1 per unit)
- 2 Launching Mentor Texts
- 10 Reading Mentor Text Consumables per student (1 per unit; for 30 students)
- Weekly & Unit Assessments

Small Group includes: (6 boxes)

- 480 Leveled Texts (6 copies of 80 titles)
- 80 Teacher's Guides (1 per title)
- 80 Text Evidence Question Cards (1 per title)
- 90 Reader's Theater Books (1 title per unit; 6 or 12 copies each of 10 titles)
- Reader's Theater Handbook

Responsive Teaching Toolkit includes: (1 box)

- Whole Group and Small Group PD Essentials Books
- Bridge to Transfer Flip Chart
- Constructive Conversation Cards
- Constructive Conversation Posters
- Prompts and Tips for Reading Conferences
- Peer Coaching Menu Set
- Personal Learning Goals Bookmarks
- Prompting Cards for Scaffolding Readers

E-Assessment includes:

- Student test-taking interface that mirrors the PARCC, SBAC, and other high-stake tests
- Includes support for drag-and-drop, multimedia, two-part questions, and other technology-enhanced question types
- Online scoring and reporting available to teachers as well as school and district administrators
- Data summary reporting, class diagnostic reporting by standards, and other reporting to inform instruction


Includes: Whole Group/Small Group Phonics Resources and Online Subscription (3 boxes)

- 1 Launching Phonics Workshop Teacher Resource System
- 2 Teacher's Resource Systems (volume 1 units 1-5; volume 2 units 6-10)
- Word Study Resource Book
- 2 My Word Study Consumables per student (for 30 students)
- 2 Phonics Posters
- QPA Assessments
- Online subscription also includes ePlanner, ePocket Chart, eBooks, Home to School, Interactive Phonics Games


Includes: Whole Group/Small Group and Online Subscription (2 boxes)

- 1 Launching Writer's Workshop Teacher's Resource System
- 6 Teacher's Resource Systems
- 5 Writing Mentor Text Consumables per student (30 students)
- Grammar Study


Includes: Whole Group, Small Group, Responsive Teaching Toolkit, Online Subscription and E-Assessment (10 boxes)

Whole Group includes: (3 boxes)

- 1 Launching Reader's Workshop Teacher Resource System
- 10 Teacher Resource Systems (1 per unit)
- 2 Launching Mentor Texts
- 10 Reading Mentor Text Consumables per student (1 per unit; for 30 students)
- Weekly & Unit Assessments

Small Group includes: (6 boxes)

- 480 Leveled Texts (6 copies of 80 titles)
- 80 Teacher's Guides (1 per title)
- 80 Text Evidence Question Cards (1 per title)
- 90 Reader's Theater Books (1 title per unit; 6 or 12 copies each of 10 titles)
- Reader's Theater Handbook

Responsive Teaching Toolkit includes: (1 box)

- Whole Group and Small Group PD Essentials Books
- Bridge to Transfer Flip Chart
- Constructive Conversation Cards
- Constructive Conversation Posters
- Prompts and Tips for Reading Conferences
- Peer Coaching Menu Set
- Personal Learning Goals Bookmarks
- Prompting Cards for Scaffolding Readers

E-Assessment includes:

- Student test-taking interface that mirrors the PARCC, SBAC, and other high-stake tests
- Includes support for drag-and-drop, multimedia, two-part questions, and other technology-enhanced question types
- Online scoring and reporting available to teachers as well as school and district administrators
- Data summary reporting, class diagnostic reporting by standards, and other reporting to inform instruction


Includes: Whole Group/Small Group Phonics Resources and Online Subscription (3 boxes)

- 1 Launching Phonics Workshop Teacher Resource System
- 2 Teacher's Resource Systems (volume 1 units 1-5; volume 2 units 6-10)
- Word Study Resource Book
- 2 My Word Study Consumables per student (for 30 students)
- 2 Phonics Posters
- QPA Assessments
- Online subscription also includes ePlanner, ePocket Chart, eBooks, Home to School, Interactive Phonics Games


Includes: Whole Group/Small Group and Online Subscription (2 boxes)

- 1 Launching Writer's Workshop Teacher's Resource System
- 6 Teacher's Resource Systems
- 5 Writing Mentor Text Consumables per student (30 students)
- Grammar Study