

Teacher Created Materials Bookroom

Collections for Grades K-5

Teacher Created Materials Bookroom

Give teachers and students access to hundreds of engaging titles that support small-group, differentiated reading instruction.

- ▶ Engage students with **nonfiction and fiction** titles from across the content areas.
- ▶ Differentiate reading instruction with books **organized by Guided Reading* level**.
- ▶ Set up your bookroom quickly, with **labeled bins pre-packed with books and lesson plans** and a **ready-to-use management system**.

*Titles have been officially leveled by using the Fountas & Pinnell Text Level Gradient™ Leveling System.

Each Bookroom includes:

- ▶ **Books**—6 copies of each reader in a pouch labeled with reading levels
- ▶ **Lesson Plans**—easy-to-use lesson plans for each title to support small-group literacy instruction
- ▶ **Management Guide** including best practices for organizing your bookroom
- ▶ **Assessment Guides**—oral reading records and comprehension assessments for each title
- ▶ **Management System** for implementing an effective check-out process
- ▶ **Professional Development Mini-Library**—3 copies each of two professional resources to support guided reading
- ▶ **Explor-eBook Digital Library**—a one-year subscription including an engaging interactive eBook for each title

Standards-based lesson plans include vocabulary and language support, text-dependent questions, and writing activities.

Assessment Guides provide oral reading records and comprehension assessments

Management Guide includes best practices for organizing your bookroom

A **Professional Development Mini-Library** offers support for instruction

Explor-eBook

Teacher Created Materials

Interactive eBooks

- ▶ One-year subscription to *Explor-eBook*, which provides all titles in a digital format to support 21st-century learning
- ▶ Perfect for centers and independent reading

Visit us online to view a video or to learn more detailed product information.

Check-out Card

Title: Animal Architects
 Author: Timothy J. Bradley
 Guided Reading Level: Q
 Item Number: 80001
 ISBN: 978-1-8000-8000-1
 Notes: _____

Teacher Created Materials PUBLISHING

Easy-to-Use Management System

Teachers will appreciate the check-in/check-out system that simplifies the day-to-day management of a bookroom. Manual and digital options for managing bookroom resources are available.

Collections

Choose from K–2, 3–5, and K–5 bookroom collections with titles hand-selected by educators. Each collection will be delivered in handy portable bins for easy storage.

Grades K–2 Bookroom
 Guided Reading Levels A–M

~~\$12,415.00~~
\$9,999.99
 BKR25983

Grades 3–5 Bookroom
 Guided Reading Levels N–V

~~\$11,140.00~~
\$8,999.99
 BKR25984

Grades K–5 Bookroom
 Guided Reading Levels A–V

~~\$23,340.00~~
\$17,499.99
 BKR25985

Make checks payable and mail to:

Teacher Created Materials

PUBLISHING

5301 Oceanus Drive
Huntington Beach, CA 92649

Customer Code:

B17BKR

Teacher Created Materials Bookroom

Name _____
 Title _____
 School Name _____
 School Address _____
 City _____
 State/Prov. _____ Zip/Postal _____
 Home Address _____
 City _____
 State/Prov. _____ Zip/Postal _____
 Ship to: Home Address or School Address
 Please complete the following: What grade do you teach? _____
 Email Address _____
 School Phone (_____) _____
 Home Phone (_____) _____

I am enclosing: Check Money Order
 Purchase Order (P.O. with valid signature must be included with order form.)
 Credit Card: Personal School (VISA or MasterCard only)
 Acct.# _____
 Exp. Date _____
 Print Card Holder's Name _____
 Card Holder's Signature _____
 Phone Number (_____) _____
(required for credit card purchase)

To Order:
 Call: 800-858-7339 • Fax: 888-877-7606
 Online: www.tcmpub.com/bookroom
 For customer service, call 800-858-7339 6AM-5PM Pacific Time

ORDER AND SHIPPING NOTES

SALES TAX**

Residents of AL, AR, CA, CT, DC, FL, GA, IL, KS, KY, MA, MI, MN, MO, MS, NC, NJ, NV, OH, PA, SC, SD, TX, VA, WA please add applicable sales tax.

SHIPPING CHARGES

Order Amount	Standard***	2nd Day*****	OVERNIGHT*****
0-\$24.99	\$4.50	Additional \$5.99	Additional \$15.99
\$25-\$249.99	15%	Additional \$15.99	Additional \$19.99
\$250+	10%	Additional 5%	Additional 10%

Note: Orders cannot be delivered to a P.O. Box. Orders must be placed by 1PM Eastern time for 2nd Day and Overnight delivery. Available Mon.-Fri. No Sat. or Sun. delivery.

CANADIAN CHARGES

Add 13% of subtotal to all orders or call 800-858-7339 for ordering assistance.

FOREIGN CHARGES****

Add \$30.00 for orders under \$100.00. Add 30% for orders between \$100.00 and \$1,000.00. Add 25% for orders over \$1,000.00. Call 714-891-2273 for expedited shipping quote.

- Prices subject to change.
- Minimum order \$10.00.
- All orders from individuals must be accompanied by payment.
- Non-public schools are subject to credit approval.
- Payable only in U.S. funds drawn on a U.S. bank. Outside U.S., please use U.S. funds: Money Orders, VISA, or MasterCard only.

Bookroom Order Form

Qty.	Purchasing Options*	Item	List Price	Your Price	Total Price
		Grades K-2 Bookroom	\$12,415.00	\$9,999.99	
		Grades 3-5 Bookroom	\$11,140.00	\$8,999.99	
		Grades K-5 Bookroom	\$23,340.00	\$17,499.99	
				Order Total	
				**Sales Tax	
				***Standard Shipping Charges	
				****Foreign Charges	
				*****Overnight or 2nd Day Delivery Surcharge	
				TOTAL ENCLOSED	

*To purchase individual guided reading level sets, please visit us online: www.tcmpub.com/bookroom

OUR GUARANTEE

We take pride in creating quality products for your classroom. If you are not satisfied with any product, please return it within 90 days. We will issue a credit or return your money—whichever you prefer.

Neither Heinemann nor Fountas and Pinnell have produced this brochure or products herein, and they do not endorse/sponsor and are not otherwise affiliated with Teacher Created Materials.