

Edmark Reading Program ONLINE

- Access programs at any time and from anywhere
- Compatible with computers and tablets with Internet
- 12-month subscription, August 1 – July 31

Edmark Reading Program—Online

Edmark Online is provided through individual student seat licenses.

- Each student has access to the full range of Level 1 and Level 2 Core programs, AND
- all of the Supplements, including Spelling, Comprehension, Take-Away Readers, Homework, and Bingo

Assess the progress of individuals and classes with several reporting tools.

- **Progress Monitoring Report**—individual or whole-class progress
- **Item Analysis Report**—items correct and incorrect within an activity
- **Student Progress Report**—date of assignment, name of assignment, and % correct
- **Mastery Test Report**—Progress graphs of student's % of words read and mastery by word groups

Quick Start Guides step-by-step illustrations for:

- Signing in
- Adding students/teachers
- Assigning activities
- Running reports

Program Overview: A Teacher's Guide Complete information for instructing students, including:

- Research support for *Edmark Reading Program*
- Description and screen shots of each type of activity and how to deliver it for students

Edmark Reading Program Content

Access by Device

Data-Driven Instruction

Instructional Support

Word Recognition

Mastery Test

5-Word Practice

Posttests

The Mastery Test contains four subtests that closely mirror the instructional format of Edmark Online.

- Discrimination and Picture/Phrase Match subtests can be administered independently
- Word Recognition and Oral Reading subtests require involvement by teachers for administration
- Printable Mastery Test Summary

Word Recognition screens present students with 153 activities in Level 1 and 200 activities in Level 2.

- Students repeatedly hear, see, point to, and read words
- Student progress is monitored throughout the lessons

5-Word Practice Level 1

- Students identify the words among the last 5 words taught

Posttests given after every 10 words in Level 1 and after every 20 words in Level 2.

- The activity is scored with missed words noted in the Item Analysis Report
- Teacher participation is required to administer the Posttest

Picture Match (Level 1) and Phrase Match (Levels 1 & 2) provide:

- Functional reading experience that builds on the Word Recognition activity
- Comprehension practice as students match pictures to words and phrases
- Comprehension practice as students match words/phrases to illustrations

Stories engage students in reading short, fictionalized works illustrated with full-color art.

- Use words learned in previous lessons
- Provide a new context for reading the words
- Include comprehension questions about key details of the story

Comprehension activities provide extensive word recognition and comprehension reinforcement.

- Interactive
- Allow independent practice

Spelling activities provide:

- Reinforcement for recognition of new reading words
- Beginning independent interactive spelling activities

Picture Match and Phrase Match

Comprehension

Spelling

Take-Away Readers

Take-Away Readers are stories with full-color photographs that emphasize words that students have learned:

- Interactive
- Discussion questions support comprehension

Resources

Animals Board Game

Animals

Word Signs Videos

Bingo

Homework

Reading and Social Skills Games

The Rides & certificate (Level 1)

Judy's Birthday Party & certificate (Level 2)

Word Lists

Standards Alignment

Complete Lesson/Activity Sequence

Resources for program support are included as PDFs or video:

- Word Signs Videos
- Bingo
- Homework
- Reading and Social Skills Games
- The Rides & certificate (Level 1)
- Judy's Birthday Party & certificate (Level 2)
- Word Lists
- Standards Alignment
- Complete Lesson/Activity Sequence

Print Pricing

	Level 1 Print	Price
#13620	Level 1 Print Program	\$599.00
#M11878	Edmark Research Compilation	FREE

	Level 1 Supplements	Price
#13636	Comprehension (Print)	99.00
#14394*	Comprehension (E-book)	84.15
#13638	Spelling (Print)	49.00
#14395*	Spelling (E-book)	41.65
#13639	Homework (Print)	59.00
#14396*	Homework (E-book)	50.15
#13641	Take-Away Readers (Print)	39.00
#14397*	Take-Away Readers (E-book)	33.15
#13637	Bingo (Print)	39.00
#14398 *	Bingo (E-book)	33.15
#13625	Additional Lesson/Plan Record Books (5)	35.00
#13632	Additional Mastery Test	49.00
#13635	Additional Reading and Social Skills Games	49.00
#13630	Additional Picture Match cards	59.00
#13628	Additional Phrase Match cards	59.00
#13623	Additional Stories	45.00
#14399*	Additional Stories (E-book)	38.25
#13627	The Rides	15.00
#14400*	The Rides (E-book)	12.75
#14187	Phrase Match Cards & Boards Kit	149.00
#14188	Picture Match Cards & Boards Kit	149.00

	Functional Words Series	Price
#14230	Signs Around You Kit	\$200.00
#14240	Fast Food/Restaurant Words Kit	\$200.00
#14250	Grocery Words Kit	\$200.00
#14260	Job/Work Words Kit	\$200.00

	Money-Saving Combos	Price
#13646	Edmark Level 1 and Level 2 Print Combo	\$1,078.00
#14226	Edmark Levels 1 & 2, Second Edition, and Functional Words Series Combo	\$1,690.00
#14225	Functional Words Series Combo	\$689.00

Online Pricing

Edmark Online		
#14601	1 student	\$129.00
#14605	5 students	\$325.00
#14610	10 students	\$600.00
#14625	25 students	\$1,375.00

12-month subscription runs August 1–July 31.

	Level 2 Print	Price
#13650	Level 2 Print Program	\$599.00
#M11878	Edmark Research Compilation	FREE

	Level 2 Supplements	Price
#13664	Comprehension (Print)	79.00
#14401*	Comprehension (E-book)	67.15
#13666	Spelling (Print)	49.00
#14402*	Spelling (E-book)	41.65
#13667	Homework (Print)	49.00
#14403*	Homework (E-book)	41.65
#13671	Take-Away Readers (Print)	49.00
#14404*	Take-Away Readers (E-book)	41.65
#13665	Bingo (Print)	49.00
#14405 *	Bingo (E-book)	41.65
#13655	Additional Lesson/Plan Record Books (5)	35.00
#13660	Additional Mastery Test	49.00
#13663	Additional Reading and Social Skills Games	49.00
#13658	Additional Phrase Match cards	29.00
#13653	Additional Stories	59.00
#14406*	Additional Stories (E-book)	50.15
#13657	Judy's Birthday Party	20.00
#14407*	Judy's Birthday Party (E-book)	17.00
#14189	Phrase Match Cards & Boards Kit	89.00
#11823	Edmark Supplemental Reading Lessons, Levels 1 & 2	47.00
#14572*	Edmark Supplemental Reading Lessons, Levels 1 & 2 (E-book)	39.95

* To purchase E-book, go to this product on www.proedinc.com.

