

The Creative Curriculum® *for* Preschool

Teaching Children to be Creative, Confident Thinkers

The Creative Curriculum for Preschool is an award-winning research-based curriculum that features exploration and discovery as a way of learning, enabling children to develop confidence, creativity, and lifelong critical thinking skills.

Proven to Produce Positive Child Outcomes

An independent, two-year impact study found evidence that *The Creative Curriculum for Preschool* is effective in helping children achieve positive outcomes. Specifically:

- Higher literacy and math outcomes
- Educationally meaningful impacts on spelling
- Increased teacher effectiveness

Learn more at TeachingStrategies.com/Research

Customized Professional Development

Every program is unique so we work to customize professional development to meet your specific needs. We offer a variety of options that range from:

- Customizable in-person sessions
- Convenient online training
- Off-the-shelf options, including books and videos

Learn more at TeachingStrategies.com/PD

For more information, contact **Krista Williams** at **301.634.0818 ext. 1811**
or krista.w@teachingstrategies.com.

The Creative Curriculum® for Preschool*

The Foundation

5 Volumes

Daily Resources

6 Guides

Intentional Teaching Cards™
(201 cards, bilingual)

Children's Book Collection
(75 books and 4 big books)
Complete listing at
TeachingStrategies.com/ChildrensBooks

Book Discussion Cards™
(22 cards)

eBook Collection
(30 eBooks, bilingual)

Mighty Minutes™
(100 cards)

Classroom and Family Resources CD-ROM
(bilingual)

System Guide and Getting Started DVD
(bilingual)

Resource Organizer

Item	Item#	Price
The Creative Curriculum® for Preschool	#73756	\$ 2,149.00
The Creative Curriculum® for Preschool—Spanish	#74012	\$ 2,149.00
The Creative Curriculum® for Preschool—Bilingual	#74616	\$ 2,999.00
<hr/>		
The Foundation	#73749	\$ 189.95
The Foundation—Spanish	#74005	\$ 189.95
<hr/>		
Daily Resources	#74883	\$ 1,999.00
Daily Resources—Spanish	#74890	\$ 1,999.00
Daily Resources—Bilingual	#74906	\$ 2,699.00
<hr/>		
Mighty Minutes™	#70977	\$ 149.95
Mighty Minutes™—Spanish	#70991	\$ 149.95
Mighty Minutes™—Bilingual Set	#74388	\$ 275.00

For more information on how we can help you improve outcomes for all children in your program, please contact **Krista Williams** at **301.634.0818 ext. 1811** or **krista.w@teachingstrategies.com**.

* English version shown. Also available in Spanish and as a fully bilingual curriculum.