

Common Core

Digital & Print Content

Regular & Remedial Education
Grades PK-12

466 Assessments
(SMART Response™ & PDF)

910 Digital Lessons

1076 eBooks
(PDF & ePUB)

205 Print Books

Compatible With Any IWB

Compatible With:

Content Served Your Way!

www.classroomcompletepress.com

Ready-Made Digital Lesson Plans

For use with SMART Boards™ or any other brand of Interactive Whiteboard, as well, all Computers and Projectors.

Language Arts Bundle Titles	
Grades PK-2	High Frequency Sight Words
Grades PK-2	High Frequency Picture Words
Grades PK-2	Word Families: Short Vowel
Grades PK-2	Word Families: Long Vowels
Grades 3-8	How to Write a Paragraph
Grades 3-8	How to Write a Book Report
Grades 3-8	How to Write an Essay
Grades 3-8	Reading Comprehension
Grades 3-8	Literary Devices
Grades 3-8	Critical Thinking

Available in SMART Notebook & Flash formats

Mathematics Bundle Titles	
English & Spanish Versions	
Grades PK-2	5 Strands of Math (1,285 Task & Drill Problems)
Grades 3-5	5 Strands of Math (1,655 Task & Drill Problems)
Grades 6-8	5 Strands of Math (2,155 Task & Drill Problems)

Science Bundle Titles	
Grades 5-8	Solar System
Grades 5-8	Galaxies & The Universe
Grades 5-8	Space Travel & Technology
Grades 3-8	Cells, Skeletal & Muscular Systems
Grades 3-8	Senses, Nervous & Respiratory Systems
Grades 3-8	Circulatory, Digestive & Reproductive Systems
Grades 3-8	Force
Grades 3-8	Motion
Grades 3-8	Simple Machines
Grades 3-8	Global Warming: Causes
Grades 3-8	Global Warming: Effects
Grades 3-8	Global Warming: Reduction

Content in every ready-made LESSON PLAN

Before You Read
(Ideal for differentiated learning)

Reading Passages
(Content - Common Core State Standards)

Crosswords

Interactive Games

Printables

Memory Match Games

Site & District Pricing

	Site Licenses (first site location)	District Licenses (add for each additional site location)	Site Licenses	District Licenses
CC7902/3	PK-8 Language Arts Bundle (800 Screen Pages)		\$1,400.00	\$700.00
CC7904/5	3-8 Science Bundle (960 Screen Pages)		\$1,800.00	\$900.00
CC7906/7	PK-8 Mathematics Bundle (1,200 Screen Pages)		\$2,000.00	\$1,000.00
CC7914/15	PK-8 Social Studies Bundle (240 Screen Pages)		\$400.00	\$200.00
CC7900/1	PK-8 Language Arts & Science Bundle (1,760 Screen Pages)		\$3,000.00	\$1,500.00
CC7910/11	PK-8 Language Arts & Mathematics Bundle (2,000 Screen Pages)		\$3,200.00	\$1,600.00
CC7908/9	PK-8 Science & Mathematics Bundle (2,160 Screen Pages)		\$3,400.00	\$1,700.00
CC7912/13	PK-8 Language Arts, Science, Social Studies & Mathematics Bundle (3,200 Screen Pages)		\$4,000.00	\$2,000.00

For selling details, contact your
Sales Rep or paul@classroomcompletepress.com

Common Core State Standards (CCSS)

Language Arts

All of our Language Arts titles meets the Common Core State Standards for English Language Arts. Our lesson plans meet these standards through our teaching pedagogy, which includes pre-assessment questions to determine what the students already know about the topic, and post-reading comprehension activities that tests students on how much they understand what they have read in the provided reading passage. The Common Core State Standards for English Language Arts are a culmination of standards that aim to ensure all students are college and career ready in literacy.

Math

All of our Mathematics titles meets the Common Core State Standards for Mathematics. Our lesson plans meet these standards by focusing on the key components of the five strands of mathematics that students must comprehend: Number & Operations, Algebra, Geometry, Measurement, and Data Analysis & Probability. Our Mathematics titles are also written to the NCTM Standards. The Common Core State Standards for Mathematics are a culmination of standards that aim to make the mathematics curriculum more focused and coherent.

Next Generation Science Standards (NGSS) & STEM

All of our Science and Environmental Studies titles meets the Next Generation Science Standards and the National STEM Standards. The NGSS aim to intergrate the content and skills of science in an approach to teaching and learning. The STEM Standards aim to integrate the content and skills of science, technology, engineering, and mathematics in an approach to teaching and learning.

Sell our content 24/7

All 2191 Classroom Complete Press books and software products are available for you to host and sell on your website.

Need a business case?
Get our book - The Digital Shift

Download your copy at:

http://www.classroomcompletepress.com/cfiles/web_content_files/TDS.pdf

Reproducible

Written to
NCTM &
CCSSM
Standards

Principles & Standards of Math Task and Drill Series

Each book includes: Teacher's Guide, Worksheets, Easy Marking Answer Key and 3 Mini Posters/IWB Downloads.

Math Task Series

Written to the NCTM five strands, our **Principles & Standards of Math Series Task Sheets** are made up of challenging problem-solving tasks. The task sheets offer space for reflection, and opportunity for the appropriate use of technology. **32 pages.**

TITLE	GRADES PK-2	3-5	6-8
• Number & Operations	CC3100	CC3106	CC3112
• Algebra	CC3101	CC3107	CC3113
• Geometry	CC3102	CC3108	CC3114
• Measurement	CC3103	CC3109	CC3115
• Data Analysis & Probability	CC3104	CC3110	CC3116
• All Five Titles in 1 Big Book	CC3105	CC3111	CC3117

Math Drill Series

Written to the NCTM five strands, our **Principles & Standards of Math Series Drill Sheets** are made up of warm-up and timed drills to help students strengthen their procedural proficiency skills. The drill sheets offer necessary practice your students need to develop strong mathematical skills. **32 pages.**

TITLE	GRADES PK-2	3-5	6-8
• Number & Operations	CC3200	CC3206	CC3212
• Algebra	CC3201	CC3207	CC3213
• Geometry	CC3202	CC3208	CC3214
• Measurement	CC3203	CC3209	CC3215
• Data Analysis & Probability	CC3204	CC3210	CC3216
• All 5 Titles in 1 Big Book	CC3205	CC3211	CC3217

Math Task & Drill Combined Series

Written to the NCTM five strands, our **Principles & Standards of Math Series Task and Drill Sheets** are made up of task sheets to teach the lesson and drill sheets for procedural practice. The Task & Drill Sheets are a combination of the Task and Drill sheets (shown above) to provide a well-rounded lesson for students. **60 pages.**

TITLE	GRADES PK-2	3-5	6-8
• Number & Operations	CC3300	CC3306	CC3312
• Algebra	CC3301	CC3307	CC3313
• Geometry	CC3302	CC3308	CC3314
• Measurement	CC3303	CC3309	CC3315
• Data Analysis & Probability	CC3304	CC3310	CC3316

CC3100-CC3117

CC3200-CC3217

CC3300-CC3316

All 5 Books in 1 Big Book

TAKE A PEEK INSIDE!

Task Sheet 13

NAME: _____

13. $x = 3$ and $y = 1$

This can be represented as 24...

a) Remove the same number of the both sides in balance. What are $3x = 1$ and $6x = 2$?

b) How many of the following are true?

$3x = 7$, $2x = 7$, $6x = 7 + 2$

Drill Sheet

1. What are the missing numbers?

a) $3 \times \square = 4 \times 9$ b) $9 \times \square = 5$

c) $0 \times \square = 8$

2. Choose $>$ or $<$. Ex: $3 > 1$

a) $0.4 \square 0.7$ b) $8 \square 0.1$

3. What are the missing numbers?

a) $7 \square 9$ b) $12 \square 12$

c) $12 \square 16$ d) $19 \square 21$

4. Complete the pattern.

Use a calculator to practice your adding.

a) $16 + 22 = \square$ b) $19 - 14 = \square$

c) $121 + 75 = \square$

Principles & Standards

Principles & Standards for School Mathematics outlines the essential components of an effective school mathematics program. The NCTM's Principles & Standards for School Mathematics are the result of the work of the National Council of Teachers of Mathematics (NCTM) and the National Academy of Sciences (NAS).

Principles & Standards for School Mathematics

Number and Operations

Algebra

Geometry

Measurement

Data Analysis and Probability

Patterning and Graphing

1. Continue the pattern shown in the one hundred chart below.

2. Sketch the following.

3. What items would be used in the following pattern?

IWB Software

REGULAR EDUCATION
GRADES PK-2, 3-5 or 6-8

Written to
Common
Core
State
Standards

English
& Spanish
•TEXT
•AUDIO

Enhance your student's learning experience with our highly compelling and engaging Digital Lesson Plans.

Both English and Spanish content. Each ready-made core curriculum lesson plan for Math contains Printable Task and Drills, images, math tools, Memory Match Game, Board Game and Spinner Game.

400 screen pages. Compatible with PC, Mac and Notebook.

5 CDs combined, 400 SCREEN PAGES

TITLE	SINGLE-USER	6-USER	30-USER
• Five Strands of Math PK-2 (1285 Task & Drill Problems)	CC7315	CC7315V	CC7315X
• Five Strands of Math 3-5 (1655 Task & Drill Problems)	CC7316	CC7316V	CC7316X
• Five Strands of Math 6-8 (2155 Task & Drill Problems)	CC7317	CC7317V	CC7317X

Ready-made math tools in every lesson plan

Five Strands of Math Series Big Box

• NUMBER & OPERATIONS

Place value, patterning, evaluating, number lines, graphs and mathematical sentences.

• ALGEBRA

Simplifying and graphing, solving equations, creating, simplifying scientific notation and patterning.

• GEOMETRY

Two and three dimensional shapes, volume, area, coordinating points.

• MEASUREMENT

Length, width, height, weight, capacity, perimeter, area, angle measurements, time and money.

• DATA ANALYSIS & PROBABILITY

Collect, organize, analyze, interpret and predict data probabilities.

SMART Notebook & FLASH formats in every box

Pre-Assessment

Games & Puzzles

Printable Task & Drill Sheets

REGULAR EDUCATION GRADES PK-2

IWB Software

Word Families Series

TITLE	SINGLE-USER	6-USER	30-USER
• Word Families: Short Vowels	CC7112	CC7112V	CC7112X
• Word Families: Long Vowels	CC7113	CC7113V	CC7113X
• Word Families: Vowels Big Box (2 CDs combined)	CC7114	CC7114V	CC7114X

2 CDs combined, 160 SCREEN PAGES

Increase vocabulary, sight word recognition and comprehension as you help your students identify the correct pronunciation of short and long vowel phonograms using real life pictures as an aid. As students begin to understand more about the onset and rhyme connection found in word families, they will begin to think of words as easily recognizable segments or chunks of language. 80 ready-made screen pages include interactive activities, graphic organizers, crossword, word search, memory match game, and voice over.

CC1110

CC1111

CC1112 - Big Book

TAKE A PEEK INSIDE!

Resource Books

Each book includes: Teacher's Guide, Assessment Rubric, Vocabulary Lists, Student Hand-outs, Graphic Organizers, Comprehension Quiz, Crossword & Word Search, Etc.

TITLE	CC#	# PAGES	IWB
• Word Families: Short Vowels	CC1110	60	6
• Word Families: Long Vowels	CC1111	60	6
• Word Families: Vowels Big Book (2 books combined)	CC1112	116	12

Sight & Picture Words Series

TITLE	SINGLE-USER	6-USER	30-USER
• High Frequency Sight Words	CC7100	CC7100V	CC7100X
• High Frequency Picture Words	CC7101	CC7101V	CC7101X
• Sight & Picture Words Big Box (2 CDs combined)	CC7102	CC7102V	CC7102X

Increase students' sight word recognition, vocabulary and comprehension as you help them identify 178 sight words and 120 common nouns using real life pictures as an aid. Picture associations will aid young readers in developing anchor words to increase their oral and written language proficiency. Sight words are words that must become automatically recognizable by the reader because they are often not pronounced or spelled in expected ways. **80 ready-made screen pages include working with words, interactive activities, graphic organizers, crossword, word search, and memory match game.**

◀ 2 CDs combined, 160 SCREEN PAGES

CC1113

CC1114

CC1115-Big Book

Resource Books

Each book includes: Teacher's Guide, Assessment Rubric, Vocabulary Lists, Student Hand-outs, Graphic Organizers, Comprehension Quiz, Crossword & Word Search, Etc.

TITLE	CC#	# PAGES	IWB
• High Frequency Sight Words	CC1113	60	6
• High Frequency Picture Words	CC1114	60	6
• Sight & Picture Words Big Book (2 books combined)	CC1115	116	12

TAKE A PEEK INSIDE!

REGULAR & REMEDIAL EDUCATION
GRADES 5-8 READING LEVELS 3-4

IWB Software

Writing Skills Series

3 CDs combined, 240 SCREEN PAGES

TITLE	SINGLE-USER	6-USER	30-USER
• How to Write a Paragraph	CC7104	CC7104V	CC7104X
• How to Write A Book Report	CC7105	CC7105V	CC7105X
• How to Write an Essay	CC7106	CC7106V	CC7106X
• Master Writing Big Box (All 3 CDs combined)	CC7107	CC7107V	CC7107X

Become a Master Writer by gaining the ability to communicate through written text with our Writing Skills Series. Students will learn the fundamentals to writing a paragraph, book report and essay. We offer clear and concise instruction in the drafting and revision phases. Graphic Organizers are paired with each topic, allowing students to interactively practice what they have learned. 80 ready-made screen pages include reading passages, interactive activities, graphic organizers, video, audio, crossword, word search and memory match game.

CC1100

CC1101

CC1102

CC1103 - Big Book

TAKE A PEEK INSIDE!

Resource Books

Reproducible

Each book includes: Teacher's Guide, Assessment Rubric, Vocabulary Lists, Student Hand-outs, Graphic Organizers, Reading Passages, Comprehension Quiz, Crossword & Word Search, Easy Marking Answer Key and IWB Downloads.

TITLE	CC#	# PAGES	IWB
• How to Write a Paragraph	CC1100	60	6
• How to Write a Book Report	CC1101	60	6
• How to Write an Essay	CC1102	60	6
• Master Writing Big Book (All 3 books combined)	CC1103	170	18

IWB Software

REGULAR & REMEDIAL EDUCATION
GRADES 5-8, 7-8 or 9-12

Written to
Common
Core
State
Standards

Reading Skills Series

TITLE	SINGLE-USER	6-USER	30-USER
• Reading Comprehension	CC7108	CC7108V	CC7108X
• Literary Devices	CC7109	CC7109V	CC7109X
• Critical Thinking	CC7110	CC7110V	CC7110X
• Master Reading Big Box (3 CDs combined)	CC7111	CC7111V	CC7111X

Become a Master Reader by gaining the ability to communicate and understand the written word with our Reading Skills Series. Covering a wide range of topics such as Main Idea, Making Inferences, Characterization, Fact and Opinion, Point of View, and Independent Thinking, students will develop the necessary skills to be able to understand reading comprehension, literary devices, and finally become critical thinkers. 80 ready-made screen pages include reading passages, interactive activities, graphic organizers, video, audio, crossword, word search and memory match game.

CC1116

CC1117

CC1118

CC1119 - Big Book

Resource Books

Each book includes: Teacher's Guide, Assessment Rubric, Vocabulary Lists, Student Hand-outs, Graphic Organizers, Reading Passages, Comprehension Quiz, Crossword & Word Search, Easy Marking Answer Key and IWB Downloads.

TITLE	CC#	# PAGES	IWB
• Reading Comprehension	CC1116	60	6
• Literary Devices	CC1117	60	6
• Critical Thinking	CC1118	60	6
• Master Reading Big Book (3 books combined)	CC1119	170	18

TAKE A PEEK INSIDE!

REGULAR EDUCATION
GRADES 1-2, 3-4 or 5-6

Resource Books

Reading Response Forms Series

Students will eagerly share their impressions about literature with our unique skill-based Reading Response Forms. Each book in the series contains 36 worksheets that are engaging, purposeful and graded appropriately. Each worksheet focuses on one of the following skills based on Bloom's Taxonomy: remembering, understanding, applying, analysing, evaluating and creating.

TAKE A PEEK INSIDE!

CC1109 - Big Book

TITLE	CC#	# PAGES	IWB
• Grades 1-2	CC1106	60	6
• Grades 3-4	CC1107	60	6
• Grades 5-6	CC1108	60	6
• Grades 1-6 Big Book (All 3 books combined)	CC1109	170	18

Literature Kits™

The Classroom Complete Press system provides motivation and guidance for independent reading in a way that can be easily integrated into a structured whole-class reading program. Three specially suited graphic organizers are included in each Literature Kit™.

Grades 1-2

CC2101

TITLE	CC#	# PAGES	IWB
• Curious George	CC2100	55	3
• Paper Bag Princess	CC2101	55	3
• Stone Soup	CC2102	55	3
• The Very Hungry Caterpillar	CC2103	55	3
• Where The Wild Things Are	CC2104	55	3

Grades 3-4

TITLE	CC#	# PAGES	IWB
• Babe: The Gallant Pig	CC2300	55	3
• Because of Winn-Dixie	CC2301	55	3
• The Tale of Despereaux	CC2302	55	3
• James and The Giant Peach	CC2303	55	3
• Ramona Quimby, Age 8	CC2304	55	3
• The Mouse and The Motorcycle	CC2305	55	3
• Charlotte's Web	CC2306	55	3
• Owls in The Family	CC2307	55	3
• Sarah, Plain and Tall	CC2308	55	3
• Matilda	CC2309	55	3
• Charlie & The Chocolate Factory	CC2310	55	3
• Frindle	CC2311	55	3
• M.C. Higgins, the Great	CC2312	55	3
• The Family Under the Bridge	CC2313	55	3
• The Hundred Penny Box NEW!	CC2314	55	3
• The Cricket in Times Square NEW!	CC2315	55	3

CC2311

CC2315

Newbery
Winner

Pulitzer
Prize Winner

Nobel
Prize Winner

Grades 5-6 Literature Kits™

TITLE	CC#	# PAGES	IWB
• Black Beauty	CC2500	55	3
• Bridge to Terabithia	CC2501	55	3
• Bud, Not Buddy	CC2502	55	3
• The Egypt Game	CC2503	55	3
• The Great Gilly Hopkins	CC2504	55	3
• Holes	CC2505	55	3
• Number the Stars	CC2506	55	3
• The Sign of The Beaver	CC2507	55	3
• The Whipping Boy	CC2508	55	3
• Island of The Blue Dolphins	CC2509	55	3
• Underground to Canada	CC2510	55	3
• Loser	CC2511	55	3
• The Higher Power of Lucky	CC2512	55	3
• Kira-Kira	CC2513	55	3
• Dear Mr. Henshaw	CC2514	55	3
• The Summer of The Swans	CC2515	55	3
• Shiloh	CC2516	55	3
• A Single Shard	CC2517	55	3
• Hoot	CC2518	55	3
• Hatchet	CC2519	55	3
• The Giver	CC2520	55	3
• The Graveyard Book	CC2521	55	3
• The View From Saturday	CC2522	55	3
• Hattie Big Sky	CC2523	55	3
• When You Reach Me	CC2524	55	3
• Criss Cross	CC2525	55	3
• A Year Down Yonder	CC2526	55	3

CC2520

CC2511

The Classroom Complete Press system includes meaningful, standards-based activities that blend content-rich skill work with critical thinking and writing skills. Our 'Before You Read' and 'After You Read' activities provide a basis for group discussion. As well, to facilitate independent study learning.

TAKE A PEEK INSIDE!

Each book includes:

- Teacher's Guide
- Assessment Rubric
- Vocabulary Lists
- Student Hand-outs
- Chapter Questions
- Reading Passages
- Comprehension Quiz
- Crossword & Word Search
- Easy Marking Answer Key
- Graphic Organizers

Grades 7-8

TITLE	CC#	# PAGES	IWB
• Cheaper By The Dozen	CC2700	55	3
• The Miracle Worker	CC2701	55	3
• The Red Pony	CC2702	55	3
• Treasure Island	CC2703	55	3
• Romeo & Juliet	CC2704	55	3
• Crispin: The Cross of Lead	CC2705	55	3

Grades 9-12

TITLE	CC#	# PAGES	IWB
• To Kill a Mockingbird	CC2001	55	3
• Angela's Ashes	CC2002	55	3
• The Grapes of Wrath	CC2003	55	3
• The Good Earth	CC2004	55	3
• The Road	CC2005	55	3
• The Old Man and The Sea	CC2006	55	3
• Lord of the Flies NEW!	CC2007	55	3
• The Color Purple NEW!	CC2008	55	3
• The Outsiders NEW!	CC2009	55	3
• Hamlet NEW!	CC2010	55	3

CC2007

CC2010

REGULAR & REMEDIAL EDUCATION
GRADES 5-8 READING LEVELS 3-4

IWB Software

Written to
Next
Generation
Science
&
STEM

Written to
Common
Core
State
Standards

English
& Spanish
•TEXT
•AUDIO

Space & Beyond Series

TITLE	SINGLE-USER	6-USER	30-USER
• Solar System	CC7557	CC7557V	CC7557X
• Galaxies & The Universe	CC7558	CC7558V	CC7558X
• Space Travel & Technology	CC7559	CC7559V	CC7559X
• Space Big Box (All 3 CDs combined)	CC7560	CC7560V	CC7560X

Get the big picture about Space. From our solar system, galaxies and the universe, to space travel and technology, we've got it covered. Learn about the Earth, the Moon, Comets, Stars and Constellations with our **Space & Beyond Series**. Budding astronomers will be thrilled to learn about the Milky Way Galaxy, Black Holes, Nebulae, and even Quasars! **80 ready-made screen pages include reading passages, interactive activities, video, audio, crossword, word search, memory match game, and English and Spanish voice over and text.**

3 CDs combined, 240 SCREEN PAGES >

CC4512

CC4513

CC4514

CC4515 - Big Book

TAKE A PEEK INSIDE!

Resource Books

Reproducible

Each book includes: Teacher's Guide, Assessment Rubric, Vocabulary Lists, Student Hand-outs, Graphic Organizers, Reading Passages, Comprehension Quiz, Crossword & Word Search, Easy Marking Answer Key and Mini Posters/IWB Downloads.

TITLE	CC#	# PAGES	IWB
• Solar System	CC4512	60	6
• Galaxies & The Universe	CC4513	60	6
• Space Travel & Technology	CC4514	60	6
• Space Big Book (All 3 books combined)	CC4515	170	18

Ecology & The Environment Series

Here is everything you need for an exciting study of the natural world. Animal life, plant life, and the environment as a whole are all explored. First, we learn about classifying animals. Next, we look at cells, the building blocks of life, then on to the study of biotic and abiotic ecosystems, including producers, consumers and decomposers.

TITLE

CC#

PAGES

IWB

• Ecosystems	CC4500	60	6
• Classification & Adaptation	CC4501	60	6
• Cells	CC4502	60	6
• Ecology & The Environment Big Book (All 3 books combined)	CC4503	170	18

CC4501

CC4500

CC4506

CC4504

Matter & Energy Series

This is science made easy! You don't have to be a rocket scientist to understand matter and energy. Discover what matter is, and isn't. Learn about solids, liquids and gases, properties and changes in matter, and the difference between a mixture and a solution. Then, explore the invisible world of atoms and molecules.

TITLE

CC#

PAGES

IWB

• Properties of Matter	CC4504	60	6
• Atoms, Molecules & Elements	CC4505	60	6
• Energy	CC4506	60	6
• The Nature of Matter Big Book (All 3 books combined)	CC4507	170	18

Force & Motion Series

TITLE	SINGLE-USER	6-USER	30-USER
• Force	CC7553	CC7553V	CC7553X
• Motion	CC7554	CC7554V	CC7554X
• Simple Machines	CC7555	CC7555V	CC7555X
• Force, Motion & Simple Machines Big Box (All 3 CDs combined)	CC7556	CC7556V	CC7556X

3 CDs combined, 240 SCREEN PAGES

Give your students a kick start on learning with all the required fundamentals for learning **Force, Motion & Simple Machines**. We unravel the complexities of force, motion and work, with examples of simple machines in daily life. Discover what a force is, and different kinds of forces that work on contact and at a distance. Using simplified language and vocabulary, students will also learn about linear, accelerating, rotating and oscillating motion, and how these relate to everyday life – and even the solar system.

CC4508

CC4509

CC4510

CC4511 - Big Book

TAKE A PEEK INSIDE!

Resource Books

Reproducible

Each book includes: Teacher's Guide, Assessment Rubric, Vocabulary Lists, Student Hand-outs, Graphic Organizers, Reading Passages, Comprehension Quiz, Crossword & Word Search, Easy Marking Answer Key and Mini Posters/IWB Downloads.

TITLE	CC#	# PAGES	IWB
• Force	CC4508	60	6
• Motion	CC4509	60	6
• Simple Machines	CC4510	60	6
• Force, Motion & Simple Machines Big Book (All 3 books combined)	CC4511	170	18

Human Body Series

TITLE	SINGLE-USER	6-USER	30-USER
• Cells, Skeletal & Muscular Systems	CC7549	CC7549V	CC7549X
• Senses, Nervous & Respiratory Systems	CC7550	CC7550V	CC7550X
• Circulatory, Digestive & Reproductive Systems	CC7551	CC7551V	CC7551X
• Human Body Big Box (All 3 CDs combined)	CC7552	CC7552V	CC7552X

Enhance your middle school curriculum with our comprehensive resource that studies all **Human Body Systems**. Take your students through a fascinating study of the human body with clear, comprehensive and current information. We start off with an in-depth study of both the muscular and skeletal systems. Then, we investigate the organs of the five senses, along with the respiratory system! We also look inside the kidneys and intestines, and then how a tiny sperm and egg cell can grow into a baby.

3 CDs combined, 240 SCREEN PAGES

CC4516

CC4517

CC4518

CC4519 - Big Book

Resource Books

Each book includes: Teacher's Guide, Assessment Rubric, Vocabulary Lists, Student Hand-outs, Graphic Organizers, Reading Passages, Comprehension Quiz, Crossword & Word Search, Etc.

TITLE	CC#	# PAGES	IWB
• Cells, Skeletal & Muscular Systems	CC4516	60	6
• Senses, Nervous & Respiratory Systems	CC4517	60	6
• Circulatory, Digestive & Reproductive Systems	CC4518	60	6
• Human Body Big Book (All 3 books combined)	CC4519	170	18

TAKE A PEEK INSIDE!

Build a Kidney!

FOR THIS ACTIVITY, you will need:
• 1 large plastic pop bottle, cut in half (you will use the top half of each)
• 1 large bowl or bucket
• 1 small paper towel
• 1 small bag of dirty water

Ask your teacher to help you find these things.

STEPS:

- Fill the pop bottle with water. Fill the second pop bottle with wet sand. Fill the first pop bottle with paper towels.
- Stack the pop bottles so they are in the picture and tape them together. They are now in a column.
- Hold the column of pop bottles over the bucket. Pour the dirty water over the pop bottles in the top bottle. The water should flow all the way down into the bucket.

QUESTIONS:

- Answer these questions in your notebook.
- What does the water in the bucket look like? How is it different from the dirty water you started with?
- What did the pop bottles, sand and paper towel do?
- What conclusions can you make about how kidneys work?

Cell Structures and Functions

1. Complete each sentence with a word from the list. Use a dictionary to help you.

cell membrane nucleus cytoplasm mitochondria

- The liquid inside a cell is called _____.
- One of the most important parts of a cell is called the _____, a structure surrounding the cell space.
- The nucleus contains specific information called _____; this hereditary information helps the cell to reproduce itself.
- The outside covering of a cell is called _____.
- The _____ is the power house of the cell. It uses the cell's energy and food to produce energy for the cell.

2. Label the diagram using the terms in the list.

cell nucleus cytoplasm

REGULAR & REMEDIAL EDUCATION
GRADES 5-8 READING LEVELS 3-4

IWB Software

Written to
Next
Generation
Science
&
STEM

Written to
Common
Core
State
Standards

Climate Change Series

3 CDs combined, 240 SCREEN PAGES

TITLE	SINGLE-USER	6-USER	30-USER
• Global Warming: Causes	CC7747	CC7747V	CC7747X
• Global Warming: Effects	CC7748	CC7748V	CC7748X
• Global Warming: Reduction	CC7749	CC7749V	CC7749X
• Global Warming Big Box (All 3 CDs combined)	CC7750	CC7750V	CC7750X

Help students separate fact from fiction to make informed decisions about products and lifestyle choices that affect the Earth system with our **Climate Change Series** digital lesson plans for Interactive Whiteboards. We take a critical look from a scientific perspective on the changing climate and what it means for the future. We look at the causes and effects of Global Warming as well as ways to help reduce this from happening. **80 ready-made screen pages include reading passages, interactive activities, video, audio, crossword, word search and memory match game.**

CC5769

CC5770

CC5771

CC5772 - Big Book

TAKE A PEEK INSIDE!

Resource Books

Reproducible

Each book includes: Teacher's Guide, Assessment Rubric, Vocabulary Lists, Student Hand-outs, Graphic Organizers, Reading Passages, Comprehension Quiz, Crossword & Word Search, Easy Marking Answer Key and Mini Posters/IWB Downloads.

TITLE	CC#	# PAGES	IWB
• Global Warming: Causes	CC5769	60	6
• Global Warming: Effects	CC5770	60	6
• Global Warming: Reduction	CC5771	60	6
• Global Warming Big Book (All 3 books combined)	CC5772	170	18

Carbon Footprint Series

Learn how you can improve the planet by identifying your carbon footprint. Our resource focuses on how students can make an impact to help slow the rate at which our planet is changing by becoming a part of the worldwide effort to reduce the planet's carbon footprint.

TITLE	CC#	# PAGES	IWB
• Reducing Your Own Carbon Footprint	CC5778	60	6
• Reducing Your School's Carbon Footprint	CC5779	60	6
• Reducing Your Community's Carbon Footprint	CC5780	60	6
• Carbon Footprint Big Book (All 3 books combined)	CC5781	170	18

CC5781 - Big Book

Includes a Carbon Footprint Calculator

TAKE A PEEK INSIDE!

Global Water Series

Water is essential for life on earth. We offer a global scientific approach for middle school students by covering critical factors impacting on the Earth's water and how human activity and climate change is affecting it's purity and quantity as well as the health issues facing plant and animal life in fresh and marine water ecosystems.

TITLE	CC#	# PAGES	IWB
• Conservation: Fresh Water Resources	CC5773	60	6
• Conservation: Ocean Water Resources	CC5774	60	6
• Conservation: Waterway Habitat Resources	CC5775	60	6
• Water Conservation Big Book (All 3 books combined)	CC5776	170	18

CC5776 - Big Book

Managing Our Waste Series

What is waste? Where does it come from? What are we doing to clean it all up? These are essential questions for challenging times. Our Waste Management series takes a critical look at how we create and manage our waste, and what we can do to live in more environmentally friendly ways.

TITLE	CC#	# PAGES	IWB
• Waste: At The Source	CC5764	60	6
• Prevention, Recycling & Conservation	CC5765	60	6
• Waste: The Global View	CC5766	60	6
• Waste Management Big Book (All 3 books combined)	CC5767	170	18

CC5767 - Big Book

REGULAR EDUCATION
GRADES PK-2, 3-5 or 6-8

IWB Software

NEW!

English & Spanish
•TEXT
•AUDIO

The scale on the map tells us how much the area has been reduced. For example, 1 inch/1cm = 1 mile/1km means that 1 inch/1cm on the map equals 1 mile/1km on the ground. Sometimes the map simply uses a ratio to express the relationship. For example, a scale may read 1:1000, which means 1 inch/1 cm would equal 1000 inches/1000 cm, or 1 mile/1 km. The scale on a map allows you to measure distances between places. It also determines how much of an area you can see. Look at the following examples of maps below:

3 CDs combined, 240 SCREEN PAGES

SMART Notebook content Elite
Compatible With Any IWB

Mapping Skills Series

TITLE	SINGLE-USER	6-USER	30-USER
• Grades PK-2 NEW!	CC7770	CC7770V	CC7770X
• Grades 3-5 NEW!	CC7771	CC7771V	CC7771X
• Grades 6-8 NEW!	CC7772	CC7772V	CC7772X
• Grades PK-8 Big Box NEW! (All 3 CDs combined)	CC7773	CC7773V	CC7773X

Learn the skills of map reading from the compass rose and symbols, to lines of latitude and longitude with our **Mapping Skills Series** digital lesson plans for Interactive Whiteboards. Students will learn how to read and understand maps of their neighborhood, country and the world, as well, learn about directions, scales, and grids. Comprehension questions provide students with the opportunity to apply new concepts while incorporating activities with Google Earth™. **80 ready-made screen pages include reading passages, interactive map activities, video, audio, crossword, word search, memory match game, and English and Spanish voice over and text.**

CC5786

CC5787

CC5788

CC5789 - Big Book

TAKE A PEEK INSIDE!

Weather Maps
Look at the precipitation map of North America and answer the following questions:
1. Which city receives the most precipitation?
2. Which city receives the least precipitation?
3. How much annual precipitation does the west coast of the United States have?
4. How much annual precipitation does the west coast of Canada have?
5. Use the following information to draw your own weather map of the United States.

Area	Amount of precipitation (inches)
Alaska	100
Canada	100
Midwest	100
North Coast	100
South Coast	100
South East	100
South West	100

How to Read a Map
Maps are important because they are used to find places, measure distances, plan how and how often and find information about a place.
In order to find your way around a map, or give and receive directions, you need to understand the **compass directions**. These are **North, South, East and West** and are shown on maps with a **Compass Rose**. A compass rose is a symbol that shows the directions that give the directions North, South, East and West.
There are many types of maps on these cards to use in lessons, or at home.

Dot Density Map
The drawing of a compass to the point to North, East, South and West the cardinal directions.
There are many types of maps on these cards to use in lessons, or at home.

Resource Books

Each book includes: Teacher's Guide, Assessment Rubric, Vocabulary Lists, Student Hand-outs, Map activities, Reading Passages, Comprehension Quiz, Crossword & Word Search, Easy Marking Answer Key and Mini Posters/IWB Downloads.

TITLE	CC#	# PAGES	IWB
• Grades PK-2	CC5786	60	6
• Grades 3-5	CC5787	60	6
• Grades 6-8	CC5788	60	6
• Grades PK-8 Big Book (All 3 books combined)	CC5789	170	18

World Conflict Series

Help students gain a concrete understanding of the causes, outcomes and events surrounding the Korean and Vietnam Wars, Gulf Wars, World Wars, and American Wars. We look at the background, causes, key figures, major battles, and how they affected people back home. Following this, students will learn about the background of the region, the origins of the conflict, and the parties and key figures involved with each war. Using simplified language and vocabulary, and written in a way that is easier for students to understand, each resource is comprised of reading passages, student activities, crossword, word search, and mini posters.

TAKE A PEEK INSIDE!

CC5506

CC5502

TITLE	CC#	# PAGES	IWB
• Korean War	CC5505	60	6
• Vietnam War	CC5506	60	6
• Korean & Vietnam Wars Big Book (2 books combined)	CC5507	114	12
• Persian Gulf War (1990-1991)	CC5508	60	6
• Iraq War (2003-2010)	CC5509	60	6
• Gulf Wars Big Book (2 books combined)	CC5510	116	12
• American Revolutionary War	CC5511	48	6
• American Civil War	CC5500	48	6
• American Wars Big Book (2 books combined)	CC5512	90	12
• World War I	CC5501	48	6
• World War II	CC5502	48	6
• World Wars I & II Big Book (2 books combined)	CC5503	90	12

CC5508

CC5511

REGULAR & REMEDIAL EDUCATION
GRADES 5-8 READING LEVELS 3-4

Resource Books

North American Governments Series

Here is everything you need to know about the three very different Governments in North America. Students will learn: What is government and why do we need it? What kinds of governments exist in North America today? How are governments elected? We present a clear understanding and compare the varied branches of the Federal Governments as well as how the different systems of checks and balances work. Using simplified language and vocabulary, our resources clearly explain the structures and functions of different levels of government.

TAKE A PEEK INSIDE!

Kinds of Governments

1. Complete each sentence with a word from the list. You may use a dictionary to find the definition.

constitutional monarchy **directly elected** **absolute monarchy** **direct democracy** **representative democracy**

1) _____ when a monarch has no government at all.
2) _____ is a form of government with a ruler who shares the authority with the people.
3) _____ the supreme power is held by all the people and is used by them directly.
4) _____ all power is held by one person.
5) _____ voters choose their government directly by vote.
6) _____ the power of the ruler or government is limited.

2. Write down each kind of government in the correct box. Use the word list from Question 1 above.

1) Direct rule by one person, absolute ruler of a country 2) All citizens take part in government by voting directly 3) Voters choose representatives to act in their interests

CONSTITUTION

The South African government does not allow equal rights for all of their citizens. Mandela began fighting with the **apartheid** against the system for white. He was arrested twice. He was first put in prison for **years**. He was released for voting his opinions. He was found not guilty.

What was Mandela awarded for the first time?

He was awarded a second time. This time he was **awarded** of organizing an armed attack against the government. He spent twenty-seven years in prison for standing up for what he believed.

His story is **inspiring**. In the 1950s, he was arrested for leading the **anti-apartheid** movement. He was awarded the Nobel Peace Prize in 1986 for his efforts to end apartheid.

Berlin Wall

The Berlin Wall was built in 1961 to separate East Berlin from West Berlin. It was a concrete wall that divided the city into two parts. It was a symbol of the Cold War and the division of the world into two superpowers. The wall was finally brought down in 1989, and it became a symbol of the end of the Cold War.

CC5757

CC5761

CC5763

TITLE	CC#	# PAGES	IWB
American Government	CC5757	60	6
Canadian Government	CC5758	60	6
Mexican Government	CC5759	60	6
Governments of North America Big Book (All 3 books combined)	CC5760	170	18

Each book includes: Teacher's Guide, Assessment Rubric, Vocabulary Lists, Student Hand-outs, Graphic Organizer, Reading Passages, Comprehension Quiz, Crossword & Word Search, Easy Marking Answer Key and Mini Posters/IWB Downloads.

World Governments Series

Compare all types of Governments as well as historical and present world electoral systems and reform. Get the scoop on twelve of the most interesting World Political Leaders from the past century along with their global impact of today. Learn how a Democratic Government operates and compare historical and present world electoral systems and reform. Find out the differences between the Presidential and Parliamentary system of running a country and why Dictatorship governments still exist. Using simplified language and vocabulary, we discover the power of Governments, proponents and critics of Capitalism as well as the frameworks of State and Democracy.

TITLE	CC#	# PAGES	IWB
World Political Leaders	CC5761	60	6
World Electoral Processes	CC5762	60	6
Capitalism vs. Communism	CC5763	60	6
World Politics Big Book (All 3 books combined)	CC5777	170	18

Nelson Mandela

Nelson Mandela was the 1st President of South Africa. He is a great example for being a political **activist**. He worked to end **apartheid**.

What was Mandela awarded for the first time?

He was awarded a second time. This time he was **awarded** of organizing an armed attack against the government. He spent twenty-seven years in prison for standing up for what he believed.

His story is **inspiring**. In the 1950s, he was arrested for leading the **anti-apartheid** movement. He was awarded the Nobel Peace Prize in 1986 for his efforts to end apartheid.

Berlin Wall

The Berlin Wall was built in 1961 to separate East Berlin from West Berlin. It was a concrete wall that divided the city into two parts. It was a symbol of the Cold War and the division of the world into two superpowers. The wall was finally brought down in 1989, and it became a symbol of the end of the Cold War.

A Communist Political Economy

1. Write each word from the list next to the correct meaning. Use a dictionary to help you.

prosperity **average** **nutrient** **decide**

1) _____ 2) _____ 3) _____ 4) _____

2. During the Cold War, Communism spread very quickly in Eastern Europe, Asia, and in Africa. Use the resources in your Classroom to fill these facts about the Cold War to share with your class.

Globalization

Benefits of Globalization

Drawbacks of Globalization

World Continents Series

Take a trip to North America, South America, Europe, Africa, Australia, Asia, or even Antarctica! Using the Five Themes of Geography, students will discover far away places and exotic lands. Learn what makes each continent unique, from the wilds of Australia's Outback to the ancient Egyptian pyramids in Africa. Learn about the mistral winds in France, and the busy subways of Hong Kong. Our resources present geography concepts in simple language and vocabulary that makes learning a breeze. Save time with our information passages and ready-to-use activities for independent, small-group or whole-class learning. Each book includes 12 color maps. No hassles at the airport guaranteed, since you won't even leave your classroom!

CC5752

TAKE A PEEK INSIDE!

TITLE	CC#	# PAGES	IWB
• North America	CC5750	60	12
• South America	CC5751	60	12
• The Americas Big Book (2 books combined)	CC5768	114	24
• Europe	CC5752	60	12
• Africa	CC5753	60	12
• Asia	CC5754	60	12
• Australia	CC5755	60	12
• Antarctica	CC5756	60	12

CC5753

TAKE A PEEK INSIDE!

Full set of color MAPS in EVERY BOOK

Written to
Common
Core
State
Standards

Reproducible

REGULAR & REMEDIAL EDUCATION
GRADES 5-8 READING LEVELS 3-4

Resource Books

TAKE A PEEK INSIDE!

CC5782

World Connections Series

Explore all that brings the world together with the impacts of Globalization. We use simplified language and vocabulary as we look at the debates and issues surrounding Culture, Society and Globalization, and how civil matters and lifestyle choices are affected. We explore the topics centered on immigration, outsourcing, nationalization and privatization, and the protection of intellectual property, by examining such themes as the history of currency and economic globalization, the Great Depression, international commercial law, multinational corporations, and foreign direct investment. Finally, become aware of the solutions and problems caused by technology and how it helps people function by discovering the process of Technology and Globalization.

TITLE	CC#	# PAGES	IWB
• Culture, Society & Globalization	CC5782	60	6
• Economy & Globalization	CC5783	60	6
• Technology & Globalization	CC5784	60	6
• Globalization Big Book (All 3 books combined)	CC5785	170	18

CC5784

Each book includes:

- Teacher's Guide
- Assessment Rubric
- Vocabulary Lists
- Student Hand-outs
- Reading Passages
- Comprehension Quiz
- Crossword & Word Search
- Easy Marking Answer Key
- Mini Posters/IWB Downloads
- Graphic Organizers

TAKE A PEEK INSIDE! Color Mini Posters included.

About Our INTERACTIVE DIGITAL CONTENT

From \$39.95

For use on Mac's, PC's, Projectors, and Interactive Whiteboards

READY-MADE LESSON PLANS

Teacher's love our systematic teaching pedagogy included in every IWB chapter.

- Pre-assessment Questions
- Vocabulary Flash Cards
- Curriculum Reading Passages
- After You Read Assessment
- Engaging Apps, Printables
- Extension Activity Games

SMART Notebook & FLASH formats in every box

Content in every ready-made LESSON PLAN English and Spanish

Each software box includes:

- Teacher's Guide
- Assessment Rubric
- Vocabulary Lists
- Student Hand-outs
- Graphic Organizers
- Reading Passages
- Pre-Assessment Questions
- Interactive Apps
- Extension Activities
- Printables
- Video
- Audio*

Before You Read
(Ideal for differentiated learning)

Touch the word that would best complete each sentence.

✓ **WASTE** **FOOD** a) Our excretory system can be called our _____ removal system.

✓ **TUBE** **TUBES** b) The kidneys are filled with millions of _____.

✓ **PORCH** **POOCH** c) Our bladder is a _____ that holds urine.

✓ **WELL** **CELLS** d) The kidneys send some of the cleaned water back to the _____.

✓ **SOUL** **SOUL** e) The colon stores _____ waste from the body.

WELL DONE!

Reading Passages
(Curriculum content based on Bloom's Taxonomy)

The pictures to the right show four things that move with a vibrating motion, arranged from most pleasant to most unpleasant. When something vibrates it moves back and forth or up and down.

We can see the jackhammer and woodpecker's head moving back and forth. The motion of the guitar strings and humming bird's wings are so fast we just see a blur.

The speed of the vibration is called the **frequency**. Frequency tells how often (how frequently) the thing _____.

Reading Passages
(Content - Common Core State Standards)

Proofreading a Paragraph

The frog's eggs are laid in water. The eggs have a jellylike covering and look like a mass of jelly in the water. Young frogs hatch from the eggs. A young frog, which looks like a small fish, is called a tadpole. Like fish, tadpoles have tails and breathe air from the water in which they live. Gradually back and front legs form. The tail _____.

Finally, lungs form in the young frog. Then it can _____ longer breathe in water. It must breathe in the air. The frog is then _____ about the pond. _____ lays eggs and the life cycle _____ again.

Current words

disappears	female
start	no
lay	not

Recent words

frog	is	the	has
young	hatches	foles	foles
breath	forms	disappears	not
not	a	female	started

Vocabulary Flash Cards

Vocabulary - touch the card to reveal the definition

Climate The weather conditions of a region.	Ice cones A huge mass of ice slowly flowing over land.
Glacier A huge mass of ice slowly flowing over land.	Deposits A natural long-term extra cold period known as "glaciation".
Fossils	Ice Age

Interactive Games

Geometry Spinner Game

A 3-D shape has 8 sides. What shape is it?

a) Hexagon
b) Pentagon
c) Octagon

Printables - Reading Passages: Solar System

Printable cards for reading passages about the solar system.

Crosswords

Crossword puzzle with a word list and clues.

Word List

planning, renewable, turbines.

Clues / Start

2. A vehicle that uses energy from burning in order to drive.
4. Objects that change energy from sunlight into electricity at once.
4. Most alternative fuels are also _____.

Word Searches

Word search grid with a list of words to find.

all, in, if, jam, not, big, not, ran, red, can, run, ewell, stop, that, dog, then, well, get, where, had, will.

Memory Match Games

Memory match game with images and labels: Lever, Inclined Plane, Wheel & Axle, Wedge, Pulley, Screw.