

DOCUMENT RESUME

ED 463 617

EC 308 914

AUTHOR Rhein, Deborah; Alibrandi, Mary; Lyons, Mary; Sammons, Janice; Doyle, Luther

TITLE Annotated Bibliography of Materials for Teaching Early Reading and Spelling. Project RIMES 2000.

INSTITUTION Arizona Univ., Tucson. Coll. of Education.

SPONS AGENCY Special Education Programs (ED/OSERS), Washington, DC.

PUB DATE 2000-00-00

NOTE 81p.; For related documents on Project RIMES 2000, see EC 308 913 and 915.

CONTRACT H029K60081; H325N990058

AVAILABLE FROM For full text:
<http://www.ed.arizona.edu/rimes2000/AnnotatedBibliography>.

PUB TYPE Reference Materials - Bibliographies (131)

EDRS PRICE MF01/PC04 Plus Postage.

DESCRIPTORS *Beginning Reading; *Instructional Materials; Learning Problems; Primary Education; *Reading Difficulties; *Reading Instruction; Spelling Instruction

ABSTRACT

This bibliography, developed by Project RIMES 2000 (Reading Instructional Methods of Efficacy with Students), lists approximately 225 materials for teaching early reading and spelling to students at risk for reading and spelling failure. Materials are presented alphabetically by title. Entries usually include a grade level indicator, a brief description, price, author, publisher, phone number, order code, and Web site. Each material is also coded with a pictorial icon to identify the following types of materials: assessment, fluency, games and manipulatives, phonic decodable text, phonological awareness, Spanish materials, spelling, or other resources (teaching tools, professional resources, and references). (DB)

Annotated Bibliography of Materials for Teaching Early Reading and Spelling

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

- This document has been reproduced as received from the person or organization originating it.
- Minor changes have been made to improve reproduction quality.

- Points of view or opinions stated in this document do not necessarily represent official OERI position or policy.

Project RIMES 2000

Reading Instructional Methods of Efficacy with Students

Development of this bibliography was supported in part by Project RIME: Reading Methods of Efficacy (Grant #H029K60081) and Project RIMES 2000 (Grant #H325N990058).

Developed by Deborah Rhein, Mary Alibrandi, Mary Lyons, Janice Sammons, and Luther Doyle.

For further information, contact Janice Sammons (jsammons@u.arizona.edu) 520-621-7893 or view our webpage at:
www.u.arizona.edu/~pforeman/Rimes2000/rimes_2000.html

Index of Icons

Assessment

Fluency

Games and Manipulatives

Phonic Decodable Text

Phonological Awareness

Spanish Materials

Aa Bb Cc
Spelling

Spelling

**Other Resources: Teaching Tools,
Professional Resources, References**

Spanish

15 Reproducible Spanish Write-and-Read Centers

Grades: K-2

Good for ESL. Just photocopy these book patterns, invite kids to fill in the blanks, and every student can create a colorful, personalized, predictable book in Spanish.

Price: \$12.95

Author: Veronica Robillard

Publisher: **Scholastic**

Phone: (800) 724-6527

Website: <http://www.scholastic.com>

Order Code: WLQ-905176-2

Spanish

25 Spanish Emergent Reader Mini-Books

Grades: K-1

Popular primary themes such as the five senses, all about me, and animal friends are included in these 25 reproducible Spanish mini-books.

Beginning readers should enjoy making, reading, coloring, sharing, saving and rereading these books. Includes step-by-step directions and teaching tips.

Price: \$10.95

Author: Maria Fleming

Publisher: **Scholastic**

Phone: (800) 724-6527

Website: <http://www.scholastic.com>

Order Code: WLQ-905177-0

ABC Chicka Boom With Me, and other phonemic awareness/phonics songs and activities

This package includes a musical version of the popular Chicka Chicka Boom Boom children's book and ten other playful songs that reinforce basic phonemic-awareness and phonics skills. From phoneme isolation to sound matching and alliteration, these tunes and activities should complement any beginning reading program.

Price: \$12.95

Publisher: **Creative Teaching Press**

Order Code: CTP 2360

A First Course in Phonic Reading/A Second Course in Phonic Reading: Book One, Book Two

Grades: 2-3, 4-5

The first book is a complete multi-sensory beginning phonics program that emphasizes tracing letters and blending sounds. Multi-sensory sentence and spelling dictations, and oral and listening drills are also included. The first book of the second course concentrates on the sounds of the letters, phonogram and phonogram combinations and patterns. The second book in the second course offers practice with homonyms, synonyms, antonyms and sentence completion, and builds vocabulary and comprehension skills.

Price: \$9.50 each book (\$7.10 when six or more are purchased)

\$5.95 each accompanying teacher's manual

Author: Helson, L. G.

Publisher: **Educators Publishing Service, Inc.**

Phone: (800) 225-5750

A Guide to Teaching Phonics

Grades: ungraded

A teacher's guide and set of phonics cards to teach reading using multi-sensory procedures developed with Dr. Samuel Orton. The program consists of 100 phonograms for teaching phonetic elements and their sequences in words.

Price: \$9.45 manual

\$9.45 set of Orton phonics cards

Author: Orton, J. L.

Publisher: **Educators Publishing Service, Inc.**

Phone: (800) 225-5750

A Multi-Sensory Approach to Language Arts for Specific Language Disability Children: Books 1, 2, & 3

Grade: K-6

These multi-sensory teaching techniques are the Slingerland classroom adaptation of the Orton-Gillingham approach. The series of books provides background information about specific language disability children and a description of the sequence of phonetically structured techniques to teach these children, which include an auditory approach to

spelling and written expression and a visual approach to reading.

Price: \$40.00 per book

A variety of supplemental materials are also available

Author: Slingerland, B. H.

Publisher: **Educators Publishing Service, Inc.**

Phone: (800) 225-5750

A Pig Can Jig: Part 1 & 2 [SRA Reading Series]

Grades: 1

The SRA Reading Series is a developmental reading program that introduces virtually all sounds, symbols, and phonics elements by grade 2. The first four levels (appropriate for 1st graders) systematically organize a structured vocabulary so that students can concentrate on learning to read a few new phonemic elements at a time.

Price: Level A: A Pig Can Jig--\$13.10 for parts 1 & 2

Level B: A Hen in a Fox's Den--\$10.45 for parts 1 & 2

Level C: Six Ducks in a Pond--\$17.45 for parts 1 & 2

Level D: A King on a Swing--\$17.45 for parts 1 & 2

Author: Ramusen & Goldberg

Publisher: **SRA/McGraw-Hill**

Phone: 888-SRA-4KIDS

A a B b C c

Spelling

A Spelling Workbook for Early Primary Corrective Work

Grades: 2-3

Set of three workbooks that teach spelling with an emphasis on phonetic elements. Book I uses cursive writing, Book IA uses manuscript writing and Book II can be used with either cursive or manuscript.

Price: \$8.80 Book I, IA (\$6.60 when more than 6 are purchased)

\$9.35 Book II (\$7.00 when more than 6 are purchased)

Author: Plunkett, M. B. & Peck, C. Z.

Publisher: **Educators Publishing Service, Inc.**

Phone: (800) 225-5750

Alphabet Cube Game

A set of 60 wooden cubes and labels for students to roll, sort, and build words with. Younger students can use the cubes to match upper and lowercase letters, practice letter sequence and alphabetical order, and build CVC words and names. Each set comes with sixty one-inch colored wooden cubes, 360 pre-printed labels, and an instruction sheet in a clearview, Velcro-locking bag.

Price: \$15.95

Order Code: 9M-53540040

Distributor: Teaching Resource Center

Phone: (800) 833-3389

Website: <http://www.trcabc.com>

Alphabetic Phonics

Grades: Ungraded, appropriate for PreK-12 and remedial use

An ungraded, multi-sensory curriculum for teaching language structure and phonics. The Orton-Gillingham approach is utilized to teach handwriting, spelling, reading, reading comprehension and oral and written expression. Program includes teacher's manuals, student workbooks, and a test as well as supplemental materials.

Price: The program is fairly comprehensive and materials are sold separately, thus it would be best to contact the publisher before purchasing. With the exception of the test (\$64.40) and the basic manual (\$28.15), all materials are under \$15.

Author: Cox, A. R.

Publisher: Educator's Publishing Service, Inc.

Phone: (800) 225-5750

Alphadeck

Grades: ungraded

Twenty-one letter card games (e.g., Rummy, Go Fish, Concentration, etc.) to supplement the teaching of spelling, phonics and alphabetizing.

Includes and instruction guide.

Price: \$5.05

Author: Barriere, K.

Publishers: Educators Publishing Service, Inc.

Phone: (800) 225-5750

Angling for Words Series

Grades: PreK-12 and remedial use with adults

This multi-sensory program was developed by remedial and language therapist Carolyn Bowen, based on the Orton-Gillingham procedures, and offers a step-by-step approach for learning efficient reading and spelling skills. **Basic Angling Student Workbook** is designed for any student needing phonetic decoding and spelling training controlled by basic vocabulary. There is an accompanying **Teacher's Manual**. The **Study Book** breaks down language learning into seven levels based on vowels, consonants, digraphs, syllables, and spelling rules and then requires students to apply the principles in lists of real and nonsense words. The **Workbook** can be used along with the study book and gives students the opportunity to apply the decoding skills they are learning while working towards their spelling and writing goals.

Price and Order Codes:

Student Workbook--\$12.00	518-9
Teacher's Manual --\$10.00	519-7
Study Book--\$20.00	047-0
Workbook--\$12.00	048-9

Author: Bowen, C. C., Montgomery, D.B., & Gipson, L. M.

Publisher: **Academic Therapy Language Publications**

Phone: (800) 422-7249

Assessing Reading: Multiple Measures

Assessing Reading provides a collection of tests for the comprehensive assessment of skills related to reading. These assessments can help a teacher identify why a student is having reading difficulty and determine what the next step in instruction should be to remediate that difficulty. The assessments are intended to assist the teacher in determining the instructional needs of all students and in monitoring progress throughout the course of instruction. The majority of the test are individually administered. *Easy-to-follow instructions are given for the administration and scoring of each test along with reproducible forms.* Interpretation is based on skill mastery and comparison of performance among students in the classroom. Spanish assessment are also included for the early grades, where students may be in bilingual programs.

Price: \$25.00

Publisher: **Academic Therapy Language Publications**

Phone: (800) 422-7249

Order Code: 8120-7

Basic Skills Reading Puzzles

These puzzles are a fun and effective way to develop and improve reading and language skills. Colorful, durable, self-correcting, the puzzles can be used by one or more players for games and activities from simple matching to story-writing. Using sight, sound, and touch, the puzzles promote reading through the proven use of phonics, recognition of word shapes and picture clues. The puzzles are 4.5" x 3.75", made of heavy laminated card stock. There are from 26 to 30 puzzles per box.

Price: \$15.95 each

Distributor: **Didax Educational Resources**

Phone: (800) 458-0024

Website: <http://www.didaxinc.com>

Order Codes:

Rhyming Words Matching Puzzles	2-607
Compound Words Matching Puzzles	2-608
Consonants Blends and Digraphs Puzzles	2-611
Silent Consonants Matching Puzzles	2-612

Beginning-To Read Books

Materials, Prices, and Order Codes:

The Just-Beginning-To-Read Collection	Set A (6 books)	\$34	0-8136-5510-2
The Just-Beginning-To-Read Collection	Set C (6 books)	\$34	0-8136-5530-7
The Just-Beginning-To-Read Collection	Set E (6 books)	\$34	0-8136-5550-1
The Just-Beginning-To-Read Collection	Set F (6 books)	\$34	0-8136-5560-9
The Fantasy Collection	Set G (6 books)	\$34	0-8136-5570-6
The Fantasy Collection	Set H (6 books)	\$34	0-8136-5580-3
The Fantasy Collection	Set I (6 books)	\$34	0-8136-5590-0
The Fantasy Collection	Set J (6 books)	\$34	0-8136-5600-1
The Social Awareness Collection	Set D (6 books)	\$34	0-8136-5540-4
The Social Awareness Collection	Set K (6 books)	\$34	0-8136-5610-2
The Social Awareness Collection	Set L (6 books)	\$34	0-8136-5620-6
The Social Awareness Collection	Set T (6 books)	\$34	0-8136-5956-6
The Dragons and Dinosaurs Collection	Set B (6 books)	\$34	0-8136-5520-X
The Dragons and Dinosaurs Collection	Set M (6 books)	\$34	0-8136-5630-3
The Dragons and Dinosaurs Collection	Set W (6 books)	\$34	0-8136-5710-5
The Dragons and Dinosaurs Collection	Set X (6 books)	\$34	0-8136-5720-2

Publisher: **Modern Curriculum**

Phone: (800) 321-3106

Website; <http://www.mcschool.com>

Beyond Traditional Phonics

Chapters include:

- Our Traditional Assumptions About How Children Learn To Read
- Problems With Our Traditional Assumptions About How Children Learn Letter-Sound Correspondences
- How Children use Language to Figure Out Unfamiliar Print Words
- The Groan Zone
- How Children Use Their Knowledge of Spoken Sounds to Pronounce Unfamiliar Print
- How Children Use Their Knowledge of the World to Make Sense of Print
- How Children Use Their Knowledge About Reading to Read
- Beyond Traditional Phonics

Author: Margaret Moustafa

Publisher: **Heinemann**

Phone: (603) 431-7894

Website: <http://www.heinemann.com>

Blend Wheels

Children use the colorful laces to connect the picture of the initial blends, digraphs and silent letters. The three large wheels are 15" in diameter and made from durable board. Includes 30 bright laces.

Price: \$19.95 (set of three)

Distributor: **Didax Educational Resources**

Phone: (800) 458-0024

Website: <http://www.didaxinc.com>

Order Code: 195-17

Fluency

Book Shop

Grades: K-3 (Grades K-1 for Stage 1, Grades 1-2 for Stage 2, and Grades 2-3 for Stage 3)

A comprehensive literacy program that develops reading fluency by providing variety of reading topics with phonemic awareness activities including songs, rhymes, chants and direct spelling activities. The program has three levels, which correspond to the teaching grade. Stage 1 (K-1) has 10 song and rhyme charts, one song cassette, six copies of **My Picture Dictionary**, sentence strips which focus on smaller segments for four of the books, 10 read-along cassettes, six copies of 2 author brochures, 10 bookshop bag, a teacher's resource book, a black line masters book for reproducible reading and writing activities, 8 small book boxes, six copies each of 31 books, 10 big books, two posters and one big book box. The other stages have a similar amount of materials.

Price:

1100.00 Stage 1-Kindergarten

\$1595.00 Stage 2-First

\$1695.00 Stage 3-Second
Publishers: **Modo Publishing**
Phone: (888)886-6636

Brainy Bear Learning Games

Game boards, cards, pieces.

19 Phonics Games, 8 Long Vowel Games, 5 Sight Word Games.

Price: 1-4 games = \$15.00 each, 5-9 games = \$13.50 each, 10+ games = 12.50 each

Publisher: **Muskal Assessment and Learning Clinic, Inc.**

Phone: (888) 873-9916 Website: <http://www.brainybears.com>

Build-A-Word Cubes

Any way you turn them, these colorful cubes add up to word-building fun. Students simply mix and match the cubes and then form words all by themselves. Cubes are color-coded by types of sounds (beginning, middle, and ending) to make word-building easy - even for beginners. 45 soft foam cubes in storage box.

Price: \$29.95

Distributor: **Lakeshore**

Phone: (800) 421-5354

Website: <http://www.lakeshorelearning.com>

Order Code: RR-285

Chall-Popp Phonics

Grades: K-3

This program provides systematic instructional strategies for teaching specific skills, modeling techniques for problem-solving, and suggestions for connecting literature and language arts to the study of phonics.

Students apply their phonics skills and knowledge in the meaningful and integrated context of carefully sequenced student books that utilize poems, stories, and nonfiction articles. Cooperative and paired learning activities are also highlighted.

Price: Student Books-5 or more copies of the same level

Level A (K)-\$4.00; Level B (Grade 1)-\$4.95;

Level C (Grade 2)-\$5.25; Level D (Grade 3)-\$5.25

**when 1-4 copies are ordered, the price for each book is \$6.95

Teacher Edition Booklets-Level A-D--\$10.50 each

**free when 25 student books of the same level are purchased

Level A Teacher Resource Pack-\$5.75
**free with purchase of 25 Level A Student Books
Author: Chall, J. S. & Popp, H. M.
Publisher: **Continental Press**
Phone: (800) 233-0759

Chunks

This word building game contains over 140 bright durable plastic tiles of the most commonly found onsets and rimes and provides a fun way to discover and remember these patterns. The tiles can be manipulated into thousands of combinations. Comes with set of rules for play or the tiles can be used in numerous ways. Extends oral, written and visual language skills and develops lateral thinking.

Price: \$35.00

Distributor: Smart Kids (Australia) Pty Ltd, **Didax Educational**

Resources

Phone: (800) 458-0024

Order Code: G07

Clues for Phonemic Awareness

Grades: PreK-1, ESL

This four-book series contains level-appropriate teacher-directed activities that include practice in sound matching, sound isolation, blending, addition/subtraction/substitution of sounds, and segmenting. Lessons are self-contained and can be used in any order to suit any curriculum and the needs of individual children. Phonemes are presented in an order that parallels common speech patterns. Parents involvement activity sheets included in the teacher guides reinforce and extend newly learned concepts.

Book 1 - high-frequency consonants, short vowels, and phonograms in activities that isolate beginning, ending, middle, and rhyming phonemes.

Book 2 - high-frequency consonants, short and long vowels, and phonograms.

Book 3 - high- and low-frequency consonants, long vowels, and phonograms.

Book 4 - common blends, digraphs, and diphthongs.

Student Books (32 pages) contain 14 teacher-directed illustrated lessons featuring songs, poems, and games.

Teacher Guides (60 pages) contain pre- and post-test measures, lists of words and examples to supplement each lesson, reproducible *Share It at home* pages, and bibliographies of teaching tools.

Price: Student Books (ten pack of each) = \$14.90; Teachers Guides =

\$9.95 each

Authors: Diane Lapp, James Flood, Linda Lungren, and Rebecca Geiss

Publisher: Curriculum Associates

Phone: (800) 225-0248 Website: <http://www.curriculumassociates.com>

Order Codes: Student books Teacher Guide

Book 1	IH8037	IH8037.9
Book 2	IH8038	IH8038.9
Book 3	IH8039	IH8039.9
Book 4	IH8191	IH8191.9

Clues to Meaning

Grade: K-2

This program teaches beginning reader to use the sounds of letters as on strategy among many in learning to read. Traditional exercises are included to promote practice in decoding and encoding in a logical sequence. Book A is about consonants Book B is about short vowels. Book C teaches blends and consonant digraphs, Book D teaches long vowels, and Book E teaches digraphs, diphthongs, affixes, and base words. Readers are encouraged to use semantic and syntactic clues as wells as sounds to decode unknown words. There are many activities included in each book to give students a variety of ways to use and read the words.

<u>Price per copy</u>	<u>1-5</u>	<u>6+</u>
Book A	4.15	3.10
Book B	6.00	4.50
Book C	5.55	4.15
Book D	6.00	4.50
Book E	6.00	4.50

Author: Ann L. Staman

Publisher: Educators Publishing Service, Inc.

Phone: (800) 225-5750

The Code Series - Primers for the Explode the Code Series

Teach students the sounds of the consonant letters and how to write them in preparation for the Explode the Code series. Book A, *Get Ready for the Code*, teaches b, f, k, m, r, t; Book B, *Get Set for the Code*, teaches d, h, j, n, p, s; Book C. *Go for the Code*, teaches c, g, l, q, v, w, y, z. Develop visual, kinesthetic, and auditory discrimination of consonant letters with the exercises in these books. Directions are clear. Activities include tracing, matching, tracking, copying, and following directions.

Drawings are done by children. The three-book series is cumulative; letters that have been taught are periodically reviewed, providing needed reinforcement for long-term retention.

A set of three kinds of Picture Letter Cards is available for games or supplementary visual and auditory work. 60 cards. Suggestions for games are included.

Price: \$6.20 each book

Publisher: **Educators Publishing Service**

Phone: (800) 225-5750

Website: <http://www.epsbooks.com>

Comprehensive Test of Phonological Processing (CTOPP)

Ages: 5-0 through 24-11

Testing Time: 30 minutes

Administration: Individual

The *Comprehensive Test of Phonological Processing (CTOPP)* assesses phonological awareness, phonological memory, and rapid naming. Persons with deficits in one or more of these kinds of phonological processing abilities may have more difficulty learning to read than those who do not. The CTOPP was developed to aid in the identification of individuals from kindergarten through college who may profit from instructional activities to enhance their phonological skills. Because the test battery spans such a wide range of ages, and the abilities it taps are so varied across the ages, it was necessary to develop two versions of the test. The first version, developed for individuals ages 5 and 6 (primarily kindergartners and first graders), contains seven core subtests and one supplemental test. The second version, for individuals ages 7 through 24 (persons in second grade through college), contains six core subtests and eight supplemental tests. In both versions the supplemental tests are provided to allow the examiner to more carefully assess specific phonological strengths and weaknesses. Both versions are individually administered, taking about 30 minutes to administer the core subtests.

The CTOPP has four principal uses: (a) to identify individuals who are significantly below their peers in important phonological abilities, (b) to determine strengths and weaknesses among developed phonological processes, (c) to document an individual's progress in phonological processing as a consequence of special intervention programs, and (d) to serve as a measurement device in research studies investigating phonological processing. The test contains the following subtests: Elision, Blending Words, Sound Matching, Memory for Digits, Nonword Repetition, Rapid Color Naming, Rapid Digit Naming, Rapid Letter Naming, Rapid Object Naming, Blending Nonwords, Phoneme Reversal, Segmenting Words, and Segmenting Nonwords.

Percentiles, standard scores, and age and grade equivalents are provided. Percentiles are easily understood by parents and others with whom the examiner might want to share the results. Subtest standard

scores have a mean of 10 and a standard deviation of 3. The Phonological Awareness, Phonological Memory, and Rapid Naming quotients have a mean of 100 and a standard deviation of 15. Age and grade equivalents show the relative standing of individuals' scores.

Complete CTOPP Kit includes Examiner's Manual, 25 Profile/Examiner Record Booklets for Ages 5 to 6, 25 Profile/Examiner Record Booklets for Ages 7 to 24, Picture Book, and Audiocassette, all in a sturdy storage box. (1999)

Price: \$209

Order Code: #8930

Authors: Richard Wagner, Joseph Torgesen, and Carol Rashotte

Distributor: **ProEd, Inc.**

Phone: (800) 897-3202

Website: <http://www.proedinc.com>

Contraction Bingo

Learning to create contractions and use apostrophes in writing is one of the more difficult tasks beginning readers face. This bingo game provides a fun way to learn about contractions. Includes four abase boards and 32 contractions and matching words.

Price: \$9.95

Distributor: **Didax Educational Resources**

Phone: (800) 458-0024

Website: <http://www.didaxinc.com>

Order Code: 195-22

Correction/Cover Up Tape

This self-adhesive product from Post-it™ is used as quick fix of errors during the editing stage or for masking letters, words, phrases and sentences in a book without doing damage. Easy to apply, easy to remove, can be written on. 700" rolls in a plastic dispenser. 2 sizes.

Price and Order Code:

1/3 inch wide

\$3.25

9M-99680010

1 inch wide

\$4.75

9M-99680020

Distributor: **Teaching Resource Center**

Phone: (800) 972-7722

Website: <http://www.trcabc.com>

Corrective Reading-Decoding

Grades: 3-12 remedial

Set of four workbooks that target word-attack skills, decoding strategies and skill application lessons. The program levels include materials for non-readers up to reading at high school level. Materials are designed for students at different levels of reading ability, accuracy, and fluency. Mastery Tests are also available for each level.

Price: \$101.80 teacher's materials level A Word-attack Basics

\$ 67.50 teacher's materials level B1 Decoding Strategies

\$ 67.50 teacher's materials level B2 Decoding Strategies

\$123.55 teacher's materials level C Skill Applications

**supplemental materials are also available

Author: Siegfried Engelmann

Publisher: **SRA/McGraw-Hill**

Phone: (888) SRA-4KIDS

Cra/zy Syllables Charts

Grades: K-3

The program uses 43 charts to help students discriminate differences in word formation in a fun, playful activity.

Price: \$29.95

Publishers: **Hoiland Publications**

Phone: (800) 541-9588

Cra/zy Syllables Games

Grades: 1-3

Word card games which concentrate on mnemonic devices to help children recall open, closed, magic e, double vowels, diphthongs, r-controlled, consonant le and special syllable rules. Set includes 490 durable word cards in 10 decks with game instructions.

Price: \$39.95

Publishers: **Hoiland Publications**

Phone: (800) 541-9588

Spanish

Cuentos foneticos de Scholastic (Phonics Readers)

Scholastic's Phonics Readers in Spanish provide independent, sound-controlled reading materials and systematic phonics instruction. Set includes: 36 titles (4 copies each) (not available separately), Teacher's Guide, Take-Home Books (BLM of all 36 books), Vowel poster, ABC strips, ABC transparencies, Syllable Cards, Pocket Charts, Storage box.

Price: \$650.00

Order Code: RZB81851

Publisher: **Scholastic, Inc.**

Phone: (800) 724-4716

Website: <http://www.scholastic.com>

Decodable Books

Wright Skills Decodable Books were designed to provide children with an opportunity to decode words in connected text. The decodable books contain words with new phonetic elements and provide a review of previously learned phonetic elements. Each book concentrates on a different digraph or blend.

Price and Order Codes: Level A (one each of 14 titles) \$40.00 800709
Level B (one each of 32 titles) \$108.00 800722
Level C (one each of 16 titles) \$66.00 800734

Publisher: The Wright Group

Phone: (800) 523-2371 Website: <http://www.WrightGroup.com>

Developing Literacy Using Reading Manipulatives

Grades: K-2

Transform reading instruction into reading construction as students make, build, and manipulate letters, words, and sentences. Reading becomes hands-on through the use of common, fun-to-use manipulatives such as pipe cleaners, beans, shoelaces, and macaroni. Manipulatives are featured in each of the over 100 activities that incorporate books, songs, poems, child-created text, and other "real" literature.

Price: \$15.98

Publisher: Creative Teaching Press

Phone: ?

Website: <http://www.creativeteaching.com>

Order Code: CTP 2333

A a B b C c

Spelling

Developmental Spelling Analysis

Grade: 1-8

This is an easy-to-use diagnostic measure that is based on spelling theory. The five key spelling features in the DSA at each of its four levels were selected on the basis of how well they represent spelling issues faced at a certain age. It is intended to be used diagnostically to provide information about a child's word knowledge so appropriate instructional strategies may be planned.

Author: Kathy Ganske

Unpublished doctoral dissertation. University of Virginia, Charlottesville.

Discover Intensive Phonics

Grades: K-4

Program can be used individually, in small groups or for whole class instruction. Program aims to improve reading, spelling, comprehension, handwriting, listening and thinking skills. It also makes use of illustrated stories, pre- and post-testing, and score and record keeping. Program developers offer a teacher-training workshop. Program can also be purchased in CD-ROM version, please see computer bibliography for more information.

Price: Teacher's Kit \$145

Parent's Kit \$105

Kindergarten Kit \$145

Special Education Kit \$180

Publisher: **HEC Software, Inc.**

Phone: (800) 333-0054

Dr. Maggie's Classroom Phonics Kit

This comprehensive reading kit helps emergent readers learn the alphabet letters, sounds, and basic sight words while developing basic language skills. Designed for small group instruction, the kit contains a six-pack of the 24 readers (144 books in all), a 160 page resource guide, and 24 charts with reproducible cards on the back. The charts feature fun rhymes and chants that introduce each book's key vocabulary. The resource guide and readers are available separately.

Price and Order Codes:

Dr. Maggie's Classroom Phonics Kit	\$498.95	CTP1000CG
Resource Guide	\$15.95	CTP1001CG
Dr. Maggie's 24 {Phonics Readers	\$69.95	CTP1002CG

Publisher: **PCI Educational Publishing**, Early Learning Catalog

Phone: (800) 594-4263

Website: <http://www.pcicatalog.com>

Early Phonics Readers

Grades: Pre-K-1

Two complete sets, with 12 books in each set, that limit vocabulary by teaching/targeting one to two vowel sounds and providing one review vowel sound in each book. Books are limited to 25 words to be learned,

most of which are decodable by applying the target vowel sound.

Price: \$50 each set, \$90 for both sets

Author: Stone, J. S. & Ross, V.

Publisher: **Continental Press**

Phone: (800) 233-0759

A a B b C c

Spelling

Easy Lessons for Teaching Word Families - Hands-on lessons that build phonemic awareness, phonics, spelling, reading, and writing skills.

Grades K-2

With these systematic lessons, students will learn to make links between phonemic awareness and phonics. Children manipulate their own reproducible letters to make words having high-frequency word patterns and then sort these for common word patterns and write more words using the sounds they have just practiced. Perfect for small group practice. 128 pages.

Price: \$14.95

Author: Judy Lynch

Publisher: **Scholastic**

Phone: (800) 724-6527

Website: <http://www.scholastic.com>

Order Code: WLQ-68570-8

Explode the Code

Grade: K-4

This sequenced program helps children learn by giving them direct instruction in phonics. In Books 1-8, students practice reading for comprehension, writing, spelling, matching, copying sounds and words, visual discrimination, joining syllables to make words, and answering comprehension questions related to stories. There is also a primer series that addresses readiness skills and introduces the consonants.

Price: \$5.55 each book in **Explode the Code** series (12 total)

\$6.35 Code Cards " "

\$4.00 Primer A, B readiness skills

\$4.90 Primer C " "

\$9.50 Picture-Letter Cards

Author: Hall, N. M. & Price, R.

Publishers: **Educators Publishing Service**

Phone: (800) 225-5750

A a B b C c

Spelling

Extend-A-Word Games and Lessons

Grade: K, 1-2

This is a fun way to improve spelling and auditory sound blending. The game increases interest in learning new words. Students manipulate sound units to form words through 27 lessons. Prefix and suffix cards include definitions. The game contains 228 innovative flash cards that can overlap to form whole words. The game may be played by individuals or in small groups.

Price: \$6.95

Publisher: Hoiland

Phone: (800) 541-9588

First-Time Phonics

Grades: K-2

Set of six activity books, which limit one group of skills taught per book. Lessons are easy to follow and have frequent review pages. The set addresses readiness skills, the alphabet, consonants, short vowels, and long vowels.

Price: \$49.95 complete set, which includes teacher's guides

Books may also be purchased individually for approximately \$4.00-\$6.00 each.

Publishers: **Steck-Vaughn**

Phone: (800) 531-5015

Fonolibros

Spanish stories with phonics practice.

Original natural-language stories ensure practice of words with specific Spanish phonics patterns in the traditional sequence used to teach Spanish phonics. Predictable-text stories augment any Spanish reading program. Dual-language opportunities for emergent readers when used with *Ready Readers*. Phonics instruction includes all 26 Spanish phonemes, open and closed syllables, blends, diphthongs, all Spanish sounds.

Stage 1 (18 books). Stage 2 (20 books).

Publisher: **Modern Curriculum**

Phone: (800) 321-3106

Website: <http://www.mcschool.com>

Extend-A-Word Games & Lessons

Grades: K-12

Set of 228 flash cards that students can use to form words through 27 lessons. Practice with closed, open, magic e, double vowel, r-control consonant le, prefixes and suffixes, and sight words. Directions for games

and lessons are included.
Price: \$6.95
Publishers: **Hoiland Publications**
Phone: (800) 541-9588

EZ2 Read Decodable Books

25 little books that take the new reader through common short vowel spelling patterns. Most of the text is comprised of cvc (consonant-short vowel- consonant) words. A few blends or digraphs have been deliberately added. High frequency words were added when needed, but only 19 were used in the entire set. This is text that new readers can blend and read independently, using newly acquired phonics skills.

Publisher: **Barbara Nicholson Books**
Phone: (888) 521-4080 Website: <http://www.ez2read.com>

EZ2 Read – “I Can Read This Little Book!”

These books are written with patterned, predictable text. Simple graphics tie directly to text and there are a minimum of word changes from page to page. Each set has 10 student titles and 4 to 8 matching class size (big books). Purple, Blue, Green, Yellow, Orange, and Red sets.

Purple Set – 1-2 words on each page. 1 sentence on each page.

Blue Set – 3-4 words on each page. 1 sentence on each page.

Green Set – 3-5 words on each page. 1 sentence on each page.

Yellow Set – 4-7 words on each page. 1-2 sentences on each page.

Orange Set – 6-14 words on each page. 1-2 sentences on each page.

Red Set – 8-19 words on each page. 3-3 sentences on each page.

Publisher: **Barbara Nicholson Books**
Phone: (888) 521-4080 Website: <http://www.ez2read.com>

Flip For Phonics

Level 1 - Perfect for beginners. Each of 4 flip books focuses on a different phonics skill. Students simply flip the pages of the first two books to match the initial consonants, blends and digraphs with the corresponding illustrations. The other two books allow kids to combine initial sounds with long and short vowels to create their own words. Four books, each 20 pages.

Level 2 - Higher-level phonics practice. Two books challenge kids to

combine initial sounds with ending sounds, blends and digraphs to create new words; the other two focus on r-controlled vowels and vowel-pairs.

Prices and Order Codes:

Level 1	\$12.95	LA-381
Level 2	\$14.95	RR-468

Distributor: **Lakeshore**

Phone: (800) 421-5354

Website: <http://www.lakeshorelearning.com>

Foundations: "Take Two" books (paired fact and fiction)

Grades: 1-2

Each topic is treated separately in both a fiction and non-fiction title, providing early fluency students with a balanced approach to reading. Students have the choice to compare and contrast, distinguish between fact and fiction, and make the transition from fiction to nonfiction strategies. Students should find plenty to interest them in topics that include animals, sports, science, art, and more. These early fluency books incorporate the following print characteristics:

- Text without direct picture support
- Pictures that are captioned in factual text
- Longer text of fact and fiction without repeated high-frequency and high-interest words
- Longer sentences joined by *and* or *but*.
- Indexes and chapter designations

Price: \$56.00 per set of 12 pupil books

Publisher: **The Wright Group**

Phone: (800) 523-2371

Website: <http://www.WrightGroup.com>

Order Codes: Level K

D802642

Level L

D802645

Foundations: Word Family Books

Grades: K-1

Help students master early reading skills with these early emergent books that focus on important word families and high-frequency words. The words appear in the text and are also hidden in the illustrations so students can have fun finding them.

Price: \$86 for set of 30 pupil books

Publisher: **The Wright Group**

Phone: (800) 523-2371

Website: <http://www.WrightGroup.com>

Order Code: 802647

Fun Phonics Series

Grades: K-2

Young learners quickly master basic phonics skills as they sing, dance, and move to lively engaging songs. Motivating movement games and related hands-on activities reinforce learning. Children make meaningful phonetic associations in the context of familiar text. Song lyrics can be reproduced to make student copies. Each set includes a book and cassette.

Price and Order Codes:

Consonants	\$10.98	CTP 8021
Short Vowels	\$10.98	CTP 8022
Long Vowels	\$10.98	CTP 8023
Blends & Diphthongs	\$10.98	CTP 8024
All Four Sets	\$42.50	CTP 8020

Publisher: **Creative Teaching Press**

Phone: (800) 444-4287 Website: <http://www.creativeteaching.com>

Funny Phonics

Help students with beginning and ending sounds, vowels, alphabet, rhyming, patterns, and memory skills. Funny Phonics includes ten great games using eight activity cards and 64 playing cards in full color.

Price: \$14.95

Distributor: **Didax Educational Resources**

Phone: (800) 458-0024 Website: <http://www.didaxinc.com>

Order Code: 2-9520

Glass-Analysis for Decoding Only

Grade: 1-4

Glass-Analysis integrates the teaching of decoding into an authentic whole language program. There are four kits; each has two levels. Kits are titled Starters, Mediums, Harders, Completers. Each contains levels A and B. This program lends itself to short, focused mini-lessons; time-outs targeted wholly upon learning to decode.

Price: \$485 (Complete Program of kits plus a package of each of the 8 practice books, 40 books in all)

Author: Gerald G. Glass and Esther W. Glass

Publisher: **Easier to Learn, Inc.**

Phone: (516) 475-7693

Graded Readers

Ages: 3-5 (level 1), 4-5 (level 2), 5-6 (level 3)

Introduces new words gradually. Each set had four illustrated storybooks, a book for shared reading with an adult, parents' guidance notes, and an Achievement Chart with gold star stickers. Three Levels.

Price: \$14.95 each set of five.

Publisher: **DK Family Learning, Inc.**

Phone: (877) 884-1600

Great Leaps Reading

Grades: K and up.

Great Leaps Reading uses proven instructional tactics with powerful motivators to remediate a variety of reading problems. Efficient in both cost and time expenditure, Great Leaps Reading is widely implemented across the country. Students with reading problems have responded with significant gains.

Students work individually with an instructor and the materials for less than ten minutes per day (three days per week minimum). The materials (one instructor's manual and one student notebook) are age appropriate and comprehensive.

Schools and tutors should purchase one Great Leaps Reading Package per instructor. Parents need to purchase only the Reading Program. The K-2 manual does not require a student edition. The stories for all levels are presently available in the two Great Leaps Stories Collections, one for elementary students and one for all students. These collections contain the published stories as well as a considerable number of additional stories.

Great Leaps is divided into three major areas: (1) **Phonics**: developing and mastering essential sight-sound relationships and/or sound awareness skills; (2) **Sight Phrases**: mastering sight words while developing and improving focusing skills; and (3) **Reading Fluency**: using age-appropriate stories specifically designed to build reading fluency, reading motivation, and proper intonation.

The Phonics takes students from identifying sounds in isolation to being able to sound out cvc, cvcc, and cvce patterns. This enables students to (with contextual clues) decode unknown words with a high degree of success.

The Sight Phrases uses phrases to teach sight words while significantly increasing focusing skills. Teaching sight words in isolation has not worked for most students with reading problems. The Great Leaps

approach of using sight phrases helps to minimize the age old problems of readers continuously missing words such as *these, them, of, off, from*, etc.

The stories have been designed and written by Kenneth Campbell to not only significantly increase reading fluency, but also motivate students to want to continue reading. Use of point of view, humor, rhyme, and rhythm all contribute to a powerful fluency-building intervention.

As students achieve goals in each area of concern, they advance to a more challenging next step. For the first time in their lives, many students begin experiencing consistent reading success.

Price:

Instructor Editions: \$55

Instructor and Student Editions: \$85

See website for order codes for each grade level (K-2, 3-5, 6-8, 9-12).

Author: Kenneth U. Campbell

Publisher: **Diarmuid, Inc.**

Phone: (877) 475-3277

Website: <http://www.greatleaps.com>

Guide to Balanced Reading-Making it Work for You

Grades: K-2

A practical guide to combining whole language with phonics instruction in the early grades. Topics include using literature, phonics, integrating language arts, assessment, classroom management, and connecting with parents.

Price: \$12.95

Editors: Baltas, J. & Schafer, S.

Publisher: **Scholastic, Inc.**

Phone: (800) 724-6527

Guided Practice in Reading-Phonics

Grades: PreK-4

This set of small workbooks is aimed at increasing phonics skills. The first workbook covers phonics readiness (PreK-K), the second, initial consonants (first grade), the third, medial and final consonants (first, second grades), the fourth book, short and long vowels (second-fourth grades), the fifth book, vowel combinations (third grade and up), and the sixth book, blends and digraphs (third grade and up).

Price: \$3.50 each

Publishers: **George F. Cram Co.**

Phone: (800) 227-4199

Guided Reading: Good First Teaching for All Children

Grade: K and up

Guided Reading was written for K-3 classroom teachers, reading resource teachers, teacher educators, preservice teachers, researchers, administrators, and staff developers. Based on the authors' nine years of research and development, it explains how to create a balanced literacy program based on guided reading and supported by read aloud, shared reading, interactive writing, and other approaches. While there is an entire chapter devoted solely to the process by which children become literate, every chapter clearly presents the theoretical underpinnings of the practices it suggests. Also included are guidelines for:

- observation and assessment
- dynamic grouping of readers
- creating sets of leveled books
- selecting and introducing books
- teaching for strategies
- classroom management.

Best of all, there are well over 2,500 leveled books in the Appendixes, along with many other reproducible resources that teachers will use for years to come. Author: Irene C. Fountas & Gay Su Pinnell

Publisher: **Heinemann**

Phone: (603) 431-7894

Website: <http://www.heinemann.com>

Hey, I'm Reading

Grade: K- 6

This book helps beginning readers recognize words by using colorful pictures and holds their interest by telling short stories.

Price: \$12.00

Author: Betty Miles

Publisher: **Alfred A. Knopf, Inc.**

Phone:

Hands-on-Phonics

Grades: K-2

A variety of manipulatives that can be purchased either as a kit or individually. Includes a word building kit of transparent alphabet cards, phonograms, digraphs and blends, and Alpha-Bet puppet, and Alphabet

bingo game, and big ABC card set, a set of magnetic letters, and an alphabet book in the kindergarten set. The grade 1-2 set includes another word building kit, the alphabet bingo, the big ABC card set, the magnetic letters set, a high frequency word card set, a set of take home books for reinforcement (**My Books**) and a literacy at work workbook for practice with specific phonics skills.

Price: \$350.00 Kindergarten kit

\$299.00 1-2 kit

**materials can also be purchased individually

Publishers: **Scholastic Inc.**

Phone: (800) 724-6527

High Hat Early Reading Program

Grades: PreK-1

Two levels of materials take students from an introduction to sounds to symbols and then to letters. Level 1 provides 55 sequential lessons on sounds in English using a modified 40-symbol alphabet. Level 2 reinforces the phonics of level 1 and introduces regular alphabet letters for each modified symbol. Both levels include a lesson guide, story books, workbooks, and other materials.

Price: \$339.95-complete program (High Hat 1 & 2)

**items may also be ordered individually

Author: Goldman, R., & Lynch, M. E.

Publishers: **AGS**

Phone: (800) 328-2560

Horizons

Grades: K-2

Program uses a five-part instructional sequence that begins with phonemic awareness and word attack skills, and progresses to story reading, extension spelling, and independent work. The **Horizons Fast Track A-B** program includes 3 teacher presentations books, 1 spelling and composition books, 1 rate and accuracy test book, 3 student workbooks, 1 spelling and literature book, 3 students textbooks, 14 books (1 of each title) from the literature collection and 1 teacher's guide.

Price: \$359 program, please call company to inquire about prices for additional copies.

Author: Siegfried Engelmann

Publishers: **SRA/McGraw-Hill**

Phone: (888) SRA-4KIDS (toll free)

Houghton Mifflin Phonics

Grades: K-3

This program is designed to help students use phonics to decode new words by third grade. It consists of five workbooks and a teacher manual.

Price: \$4.83 each of five books

\$10.29 teacher's manual for books 1-5

Publishers: **Houghton Mifflin**

Phone: (800) 733-2828

A a B b C c

Spelling

How to Teach Spelling

How to Spell 1,2,3,4

Grades: 1-12

How to Teach Spelling is a comprehensive resource manual for teachers that provides a structured approach to teaching spelling. The other four books in the **How to Spell** series are the actual workbooks for student use. The first book corresponds to students in first grade, the second, to grades two and three, the third, to grades four through six and the fourth, to grades seven through twelve. Each of the lessons builds on the previous lessons, and students apply rules that have already been learned through phrase and sentence dictation exercises.

Price: \$20.55 manual

\$5.55 **How to Spell 1**

\$6.35 **How to Spell 2**

\$7.15 each for **How to Spell 3** and **How to Spell 4**

\$2.45 each for Teacher's keys to **How to Spell 2,3,4**

Author: Rudginsky, L. T., & Haskell, E. C.

Publisher: **Educators Publishing Service, Inc.**

Phone: (800) 225-5750

Aa Bb Cc

Spelling

Instant Spelling Words for Writing Program

Grades: Adult Education

This eight-level basic spelling series begins with a readiness level and progresses through seven levels of formal spelling and language instruction. This is a total language program that teaches spelling skills within the writing process. Students master the 1,500 most often used words in writing (more than 90% of adult writing vocabulary). These high-frequency words are transferred to student's daily writing.

Prices and Order Codes:

Teacher Guide	\$17.95	IH79
Student book (1)	\$8.95	IH700.1
Student books (5-pack)	\$24.00	IH700

Authors: Robert G. Forest and Rebecca A. Sitton

Publisher: **Curriculum Associates**

Phone: (800) 225-0248 Website: <http://www.curriculumassociates.com>

Introducing Word Families Through Literature

Grade: K-3

This is a comprehensive collection of specific literature selections and activities for over 50 word families. By using literature to teach word families, teachers have an opportunity to expand current teaching themes and strengthen integrated curriculum.

Price: \$10.95

Author: Jennifer Coldwell

Publisher: **Carson-Dellosa Publishing Company, Inc.**

Phone: (800) 321-0943 Website: <http://www.carson-dellosa.com>

J & J Language Readers

Grades: 1-12 and adults

J & J Language - (Level 1: Primer - 2.5; Level 2: 2.5-6.0; Level 2: 6.0 - 9.0) - 108 stories containing comprehension, language expansion, vocabulary expansion, and higher-level thinking activities. A three-level, 54 unit series; each level comes in a boxed set with 18 linguistically sequential and cumulative books.

J & J Vocabulary Cards - These boxed sets of vocabulary cards can be used to create sentences, and to practice and check immediate, accurate, fluent word recognition, as well as to pave the road to contextual analysis.

J & J Coloring Book - coloring book of readers' illustrations, designed for elementary school children.

Prices and Order Codes:

J & J Readers, Level 1 (boxed set)	\$49	C36JJ1
J & J Readers, Level 2 (boxed set)	\$49	C36JJ2
J & J Readers, Level 3 (boxed set)	\$49	C36JJ3
J & J Readers Vocabulary Cards. Level 1	\$21.95	C36WORDS1
J & J Readers Vocabulary Cards. Level 2	\$21.95	C36WORDS2
J & J Coloring Book (pack of 10)	\$19.50	C36COLOR
J & J Kids Poster	\$7.95	
C36POST		

Publisher: Sopris West

Phone: (800) 547-6747

Website: <http://www.sopriswest.com>

Jordan Prescriptive/Tutorial Reading Program

Grades: ungraded

This is a combination diagnostic and remedial program that identifies subtypes of dyslexia. Diagnosis is accomplished through a written and oral screening test, a visual screening test, an attention deficit scale, a predictive scale for school readiness, learning style, and learning rate scale. The reading instruction is accomplished through multi-sensory techniques and a step-by-step process of reviewing previous skills, introducing a new literacy skill, and developing that skill through follow-up practice. The program consists of an instructor's manual, 7 reproducible screening tests, reproducible learning profile, 75 step-by-step lessons, flash cards for extra practice, student workbook, and reproducible pupil worksheets for all 75 lessons.

Price: \$79.00 - Complete Set

Author: Jordan, D. R.

Publisher: Pro-Ed

Phone: (800) 897-3202

Just-Right Books for Beginning Readers: Leveled Booklists and Strategies

Grade: K-2

This book provides teachers with a resource to help them match the right book with the right child. It contains annotated booklists and classroom-tested teaching strategies to help teachers help students discover the power of literature. Books are listed by author, title, genre, and reading level.

Price: \$12.95

Author: Ellen Brooks

Publisher: Scholastic, Inc.
Phone: (800) 724-6527

Ladders to Literacy

Grade: Preschool

This user-friendly activity book targets basic pre-literacy skills, orient children toward printed materials, and teach letter sounds. It also contains informal observation guidelines, structured performance samples, and a checklist for measuring a student's learning.

Price: \$49.95

Author: Notari-Syverson, Rollanda O'Connor, Patricia Vadasy

Publisher: **Paul H. Brookes Publishing Co.**

Phone: (800) 638-3775 Website: <http://www.brookespublishing.com>

Ladders to literacy

Grade: Kindergarten

This activity book is designed to work on pre-academic skills, early literacy development as children learn to recognize letters, match sounds to letters and develop phonological awareness skills.

Price: \$44.95

Publishers: **Paul H. Brookes Publishing Co.**

Phone: (800) 638-3775 Website: <http://www.brookespublishing.com>

Language: A Curriculum for At-Risk and ESL Students

Grade: 2-12

Language is a structured language curriculum that integrates reading, writing, spelling, and grammar using phonetically-regular words. It helps students build a vocabulary base from which students can learn to apply semantic, syntactic, and schematic contextual analysis. This program works by the instructor administering a simple, code-based placement test to a group of students so each student begins at their own level of mastery. Evaluation is criterion-referenced and students are rewarded for individual gain. These gains result in success.

Price: Instructor Manual \$75.00

Workbooks \$5.25 each

J & J Readers Levels I, II, III \$49.00 per level

Author: Jane Fell Greene, Ed.D.
Publisher: Sopris West
Phone: (800) 547-6747

A a B b C c

Spelling

Language Works Spelling Program:

Grade: 1 and up

An individualized self-checking approach using the 60 phonograms as word building tools. Designed to provide children with the phonetic tools they need to read and spell. Learning is the result of the child's own activity by using an integrated process of writing, reading, and picture association. It uses a three step learning process: Isolation and Repetition of the Phonogram, Reinforcement of Beginning and Ending Sounds, Test for Mastery.

Publisher: **Language Works**

Phone: (312) 929-6141

Launch into Reading Success through Phonological Awareness Training

Grade: Kindergarten

The program was designed to provide support in the development of phonological awareness in Kindergarten children who are at risk for reading failure. The program contains 66 activity lessons, most of which are designed for small group instruction.

Price: \$90.00

Authors: Bennett, L. & Ottley, P.

Publisher: **Creative Curriculum Inc.**

Phone: (604) 876-6682

Learn to Read Program, Sets 1-6

Grades: 1-3

This program contains 36 illustrated books built on factual and fictional themes and organized into 6 sets. Set 1 introduces phonetically regular words with short vowel sounds; Set 2 focuses on consonant blends; Set 3 uses words that have long vowels and end in silent *e*; Set 4 introduces soft consonants, other long vowel sounds, and the schwa; Set 5 focuses on variant vowel sounds; and Set 6 presents a variety of more advanced word structures. All 200 Dolch Basic Words are used in the series and a Teaching Guide accompanies each set of books.

Price: Complete Program-\$69.00

Each Set-\$14.00
Sets 1-3-\$34.00
Sets 4-6-\$34.00
Author: Gould, T. S., & Warnke, M.
Publisher: **Walker Publishing Company, Inc.**
Distributor: Pro-Ed
Phone: 800-897-3202

Learning to Read: The Great Debate 3rd Edition

Chapters include:

- What the Debate Is All About
- The Evidence: Research on Beginning Reading Instruction
- The Basal-Reading Series - As Bad As the Critics Say?
- Children: Learning to Read

Author: Jeanne S. Chall

Publisher: **Harcourt Brace College Publishers**

A a B b C c

Spelling

Letter Cards and Plastic Trays

Grades: Remedial

Set of letter cards and plastic trays that allow students to manipulate letters and create words. Also available with Spanish letters.

Price: \$39.00 - 7 sets of cards and trays

\$40.17 - 7 sets of cards and trays, Spanish version

Publishers: **Houghton Mifflin**

Phone: (800) 733-2828

Let's Match

These flip books are handy resources to improve reading or for maintenance of good reading skills. Let's Match Blends provides a fun way to practice blends. Let's Match Blends and Digraphs helps students differentiate between the two forms. Durable wire and board construction make these very appropriate for classroom use.

Price: \$6.95 each

Distributor: **Didax Educational Resources**

Phone: (800) 458-0024

Website: <http://www.didaxinc.com>

Order Code: Let's Match! Flip book - Blends 195-02

Let's Match! Flip book - Blends and Digraphs 195-03

Let's Read

Grade: 1-3

This series of nine books and corresponding workbooks looks at the relationship of spelling to sound. *Let's Read ABC's* teaches letters and short vowels, *Let's Read Books 1-3* teach short-vowel monosyllables with no consonant clusters; *Books 4-5* short-vowel monosyllables with consonant clusters and digraphs; *Book 6*, regular long vowels and diphthongs; *Book 7*, irregular patterns, common suffixes; *Book 8*, irregular vowel patterns; *Book 9*, irregular consonant patterns. *Let's Look At Workbooks* accompany each text, providing reinforcement, developing comprehension, and introducing grammar, syntax, and other more advanced skills. *Let's Read Syllables* provides additional practice in word-attack skills.

Price: Let's Read ABC's - \$8.65

Books 1-9 - prices range between \$9.30 and \$14.80

Workbooks 1-9 - prices range between \$6.05 and \$7.75

Let's Read Syllables--\$4.70

Author: Bloomfield, L., Barnhart, C. L., et al.

Publisher: **Educators Publishing Service, Inc.**

Phone: (800) 225-5750

A a B b C c

Spelling

Let's Spell

These convenient flip books offer early readers a hands-on approach to phonemic awareness. This unique design provides children with a fun way to experiment with many letter combinations as they assemble words. Each book has a self-correcting word list at the back.

Price: \$7.50 each

Distributor: Smart Kids (Australia) Pty Ltd., **Didax Educational Resources**

Phone: (800) 458-0024

Order Code: B04 Let's Spell (three letter word)

B05 Let's Spell (start with a blend)

B06 Let's Spell (end with a blend)

B07 Let's Spell (start and end with a blend)

B08 Let's Spell (double vowel)

Lindamood Phoneme Sequencing (LiPS) Program for Reading, Spelling, and Speech

formerly **Auditory Discrimination in Depth (ADD)**

Grades: PreK-12

This Lindamood program is a multi-sensory method that develops those phonological awareness skills basic to reading, spelling, and speech. The student is gradually led through a series of hierarchical steps that help develop skills in the student's ability to discriminate among speech sounds, perceive speech sounds in sequences, perceive changes in those speech sound patterns, associate speech sounds with letters, and to use these skills to read and spell both real and nonsense words. The complete kit contains a trainer's manual, research booklet, an overview videotape, audiocassette, large consonant and vowel mouth photos, 4 card decks of mouth pictures and letter symbols, 1 set of nose and ear felts, 15 colored felts, 28 consonant symbol felts, 23 vowel symbol felts, 10 sets of static cling letter symbols and mouth pictures, 4 sets of 24 colored plastics blocks and small colored felts for phoneme sequencing activities, and 4 sets of letter symbol tiles for spelling and reading.

Price: \$449.00 kit, portions of the kit may also be purchased individually.

Author: Lindamood, C. H. & Lindamood, P. C.

Publisher: **Pro-Ed**

Phone: (800) 897-3202

Website: <http://www.proedinc.com>

A a B b C c

Spelling

The Listening Corner

Grades: K-3

Narration and musical sound effects are used to guide students through lessons which include consonants (phonics 1), long and short vowels, consonant clusters, and digraphs (phonics 2), and structural analysis. Each set includes audio cassettes, duplicating masters, a class record sheet, and a teacher's manual. Sets that focus on vocabulary and comprehension are also available.

Price: \$157.29 Phonics 1

\$182.46 Phonics 2

\$144.72 Structural analysis

Publishers: **Houghton Mifflin**

Phone: (800) 733-2828

Listening to the World

Grades: K-2

This program uses recorded songs, stories, and other activities to teach children how to listen and how to remember what they have heard, basic auditory skills. It can be used to supplement rhyming, singing and phonics instruction. The program includes a lesson manual, five audio cassettes, a sound book, 3 song cards, game boards, easel, reproducible Black line Masters, 96 picture cards, 5 rhythm instruments, and 9 illustrated stories.

Price: \$299.95
Author: Goldman, R., & Lynch, M. E.
Publisher: AGS (American Guidance Service)
Phone: (800) 328-2560

Literacy Activity Book

Grades: 1-2

Consumable books that offer practice in comprehension, phonics, grammar, spelling and writing skills. Part of a larger whole language program - *Invitations to Literacy*. The booklet for grades 1-2 provides punch-out letter cards and high-frequency words.

Price: \$4.08-\$5.97

Publisher: **Houghton Mifflin**

Phone: (800) 733-2828

Literacy Place

Grades: K-6

This complete program for reading success offers explicit instruction in phonics skills, as well as whole language enrichment activities and resources. The program uses personal, social and intellectual contexts for students to acquire literacy. Each unit has skills development, writing, spelling, decoding, and projects. A separate phonics kit may also be purchased. The phonics kit includes big books of rhymes, ABC charts, reproducible individual alphabet books, Magnetic sponge letters set, set of cassettes, word building kit, and a teaching guide. **Literacy Place** works in conjunction with **Wiggleworks Plus** and **Smart Place** interactive software. **Wiggleworks**, the interactive computer program, can also be used to supplement **Literacy Place**.

Price: \$1295.00 Kindergarten

\$ 350.00 Phonics Kit

**other graded material can be ordered individually, and all materials can be purchased individually

Publishers: **Scholastic, Inc.**

Phone: (800) 724-6527

Literacy Tree

Grades: K-2

A core reading program that attempts to integrate a strong written and oral language program with an organized, explicit approach to teaching phonics and phonemic awareness. There are three levels, which correspond to K, first and second grades. Each level contains four main levels. Each level has about 8 weeks of instructional materials in it. Components include 32 sound sense foldouts for each grade, phonics workbooks for each grade, 32 topic books per grade level and either 96 or 72 additional titles to build on the concepts acquired in the topics books, 12 big books, CD-ROM language development, alphabet chart, factual and poem posters and a letters that go together chart and a teacher's guide that includes suggestions for multi-modal intervention activities. This complete program is also available in Spanish. Most items can also be purchased individually.

Price: \$2750 K complete package

\$2990 first grade package

\$3390 second grade package

Publishers: **Rigby**

Phone: (800) 822-8661

A a B b C c**Spelling****Magnet Alphabet Set**

Grade: 3 yrs and up

Set includes 99 lower case and 26 upper case magnet alphabet tiles, 7 blank alphabet tiles, one blank master puzzle grid, matching letters worksheet, and matching objects worksheet. This set will allow you to reinforce vocabulary, spelling, word and sentence building skills, and to use creative problem solving while designing challenging word puzzles.

Publisher: **Dowling Magnets**

Phone: (800) 624-6381

Website: <http://www.dowlingmagnets.com>

Making and Breaking

These games encourage the players to recognize rhyme and to segment words into sounds, developing the ability to decode unfamiliar words. Players become aware of the regularity of many letter-sound patterns that exist between groups of words with similar spellings. Players match the cars (with the beginning sound) with a correct word ending (found on the playing board). They will discover that by changing the beginning sound that they can make many different words. Comes with 4 playing boards and 32 beginning sound cards.

Price: \$27.50 each

Distributor: Smart Kids (Australia) Pty Ltd., **Didax Educational**

Resources

Phone: (800) 458-0024

Order Code: L22 Making and Breaking (early level)

L23 Making and Breaking (fluent level)

A a B b C c

Spelling

Making Words Series

Making Words

Grades: 1-3

This program utilizes a developmental approach to combine phonics and spelling. During 15-minute activities, children are encouraged to explore words, letter-sound relationships, and letter patterns. They use selected letters to make 12-15 words during each lesson, and then the final word uses all of the letters the students have for that day. Students then sort the words by letter patterns. This book provides 160 lessons and guidelines to create your own lessons.

Price: \$15.99 Order Code: GA1498

Making More Words

Grades: 1-3

The sequel to "Making Words", this book has lessons which encourage students to explore words, letter-sound relationships and letter patterns. Includes ten warm-up lessons, thematic tie-ins for cross-curricular use, reproducible letter cards, take-home sheets, and more.

Price: \$17.99 Order Code: GA1588

Set of "Making Words" and "Making More Words"

Price: \$33.99 Order Code: KG1699

Making Big Words

Grades: 3-6

With each lesson, students use pre-selected letters to make 15-20 words, starting with short words and building up to longer words.

Price: \$14.99 Order Code: GA1499

Making More Big Words

Grades: 3-6

Contains more 15-20 minute lessons that explore prefixes, suffixes, rimes, homophones, and other patterns.

Price: \$17.99 Order Code: GA1589

Set of "Making Big Words" and "Making More Big Words"

Price: \$32.99 Order Code: KG1698

Making Words Cards

128 letter cards, like those in the back of each Making Words book.

Price: \$7.99 Order Code: GA1676

Making Words Student Letter Pockets

Twelve pockets designed for holding Making Words Cards.

Price: \$7.99 Order Code: GA1677

Authors: Patricia Cunningham and Dorothy P. Hall

Publisher: Good Apple, Inc (Frank Schaffer Publications).

Phone: (800) 421-5565

Multi-Sensory Phonics Workbooks

Grades: 1-6

A set of five workbooks that target phonics and syllabification. Reproducible worksheets that teach skills of blending and segmenting, as well as spelling.

Price: \$37.95

Publishers: **Hoiland Publications**

Phone: (800) 541-9588

My Books

Grades: K-1

This series includes three sets of predictable books that correspond to Kindergarten and 1st grades. Books reinforce basic sight words and phonics skills, while using a predictable pattern of language to enable students to progress from guided reading to fluency. These books are designed to be copied so students can take them home.

Price: **each set includes 124-144 books, a teaching guide, and a storage box**

\$129.50 Set A-Kindergarten

\$119.50 Set B-First grade

\$129.50 Set C-First grade

\$350.00 All three sets

Publisher: **Scholastic Inc.**

Phone: (800) 724-6527

A a B b C c

Spelling

My Letter Learning Log

Grades: Pre-K-1

This journal uses phonics to help beginning readers discover spelling and journal writing. Materials include an alphabet song, calendar, letter-learning pages, reading tips, self-selected word-family lists, and a facilitator's guide.

Price: \$19.50 for 10 logs, \$3.50 Facilitator's guide

Author: Diller, D.

Publisher: **Continental Press**

Phone: (800) 233-0759

Now I'm Reading

Ages 4-7

Five Rhyming Books. (*Jen and the Golden Pen, Pat and the Magic Hat, Mig the superstar Pig, Tog the Sporty Dog, Zug and the Little Blue Tug*).

Price: \$6.95 each

Author: Colin and Jacqui Hawkins

Publisher: **DK Family Learning, Inc.**

Phone: (877) 884-1600

Open Court Phonics

Open Court Phonics provides systematic tools to help students develop solid decoding skills. Based on thorough research into how young students learn to read, *Open Court Phonics* provides an explicit approach that helps students get off to the right start, builds a solid foundation, and develops fluency. Multifaceted materials make learning fun for young students, and give you a wide choice of teaching resources to meet all of your students' needs. Also available as part of *Open Court's Collection for Young Scholars*, these materials can be used with any reading program to provide a consistent and comprehensive approach to phonics instruction.

Grade K - Open Court Phonics Sounds and Letters Module

Grade 1 - Open Court Phonics Phonemic Awareness and Phonics Kit

Grade 2 - Open Court Phonics Transition and Review Kit

Grade 3 - Open Court Phonics Review Kit

Publisher: **SRA McGraw-Hill**

Phone: (888) 772-4543

Website: <http://www.sra4kids.com>

Overhead Teaching Kit: Easy Phonics Lessons for the Overhead

Grades: K-2

Learning Phonics is tons of fun with this innovative set of hands-on transparencies, 90 punch-out letters, and instant lessons that teach letter recognition, word families, vowel sounds, word building, and more. Just pop the transparencies onto your overhead, then follow the easy mini-lessons for dozens of learning experiences sure to help kids master phonics.

Price: \$11.95

Author: Lisa Blau
Publisher: Scholastic
Phone: (800) 724-6527
Order Code: WLQ-908680-9

Website: <http://www.scholastic.com>

Spanish

Palabra Lista - The Spanish Quick Word Handbooks

Grades: Manual 1 = Grades 1-2; Manual 2 = Grade 2 - Adult Ed
Manual 1 - *Manual para escritores principiantes* - A compact reference book for Spanish-speaking beginning writers lists 330 high-use writing words in Spanish. Each word is used in a sentence to clarify meaning. The handbook also lists weather words and school-related words.
Manual 2 - *Manual para escritores* - This handbook lists more than 700 high-frequency words in Spanish and features a homophone reference section, list of verb changes, word with accent marks, commonly used phrases, and postal abbreviations.

Price and Order Codes:	1-9 books	10 or more (same title)
Manual para escritores principiantes	\$6.95 each	\$1.19 each
Order Code - IH204		
Manual para escritores	\$6.95 each	\$0.99 each
Order Code - IH332		

Publisher: Curriculum Associates
Phone: (800) 225-0248 Website: <http://www.curriculumassociates.com/>

Pat the Cat and Friends

Ages 3-6
Linguistic Readers, set of five. Each book focuses on one vowel sound.
Price: \$26.95
Author: Colin and Jacqui Hawkins
Publisher: DK Family Learning, Inc.
Phone: (877) 884-1600

Patterns for Success in Reading & Spelling: A Multisensory Approach to Teaching Phonics & Word Analysis

Grades: All ages
This program consists of structured, sequential, multisensory lessons based on the Orton-Gillingham approach. The sequence ranges from beginning letter-sound correspondences useful in the primary grades to Latin and Greek word parts necessary for reading in middle and high school. It provides over 120 lessons designed for small-group or

individual instruction. The lessons include card drills, decoding and spelling instruction, and activities to enhance linguistic awareness, reading comprehension, and composition. Accompanying student word lists focus on the patterns presented in each lesson. Previous patterns are reviewed before new patterns and rules are introduced and practiced.

Price: Complete Kit-\$49.00

Teacher's Guide-\$32.00

Word Lists-Part 1, 2, or 3--\$7.00 each

Author: Henry, M. K., & Redding, N. C.

Publisher: Pro-Ed

Phone: (800) 897-3202

Peer Assisted Learning Strategies for Beginning Readers (PALS)

Grades: 1-2

The lesson manual procedures for two kinds of activities: 1) **Sounds and Words**, which focuses on developing automatic identification of letter-sound correspondences, understanding that words are constructed of phonemes, blending sounds to sound out words, recognition of sight words, and integration of phonological knowledge into the act of reading and 2) **Story Sharing** which focuses on supporting skills for reading comprehension.

Price: \$30.00

Author: Mathes, P., Howard, J., Torgesen, J., & Edwards, B.

Publisher: Department of special education, Florida State University

Phone: (850) 644-4880

Perfect Poems for Teaching Phonics

Grades: K-2

Teaching phonics is pure poetry with these kid-pleasing, rhyming poems on popular primary topics like weather, colors, friendship. Ready-to-use activities teach alphabet recognition, rhyme, beginning consonants, digraphs and blends, long and short vowels, and more.

Authors: Deborah Ellermeier and Judi Hechtman with Sandra Ford Grove

Publisher: Scholastic, Inc.

Phone: (800) 325-6149

Website: <http://www.scholastic.com>

Phonemic Awareness: Activities for Early Reading Success

Grade: K-2

These activities are easy and playful and help prepare children for phonics instruction. Most of the activities in the book can be used for instructional purposes, but the games and activities are not intended for the initial introduction or instruction of skills. They are intended for practice and review. These activities can supplement or enhance any reading program.
Price: \$9.95

Author: Wiley Blevins

Publisher: Scholastic, Inc.

Phone: (800) 325-6149

Website: <http://www.scholastic.com>

Order Code: WLQ-37231-9

Phonemic Awareness in Young Children: A Classroom Curriculum

Grades: preK-1

This program consists of 51 different activities with sequencing guidelines. The activities include listening games, rhyming activities, syllabification and phoneme-letter activities. Can be used in any classroom - general, bilingual, inclusive, or special education. 208 pages, spiral bound.

Price: \$24.95

Author: Adams, M. J., Foorman, B. R., Lundberg, I., & Beeler, T.

Publisher: Brooks Publishing Co.

Phone: (800) 638-3775 Website: <http://www.brookespublishing.com>

Order Code: 3211

Spanish

Phonemic Awareness Kit - in Spanish (Programs de reconocimiento fonetico)

Grades: K-2

A unique system to help one assess and develop student's phonemic awareness abilities. Kit provides the tools needed to provide systematic exploration of sounds and letters. Fun manipulatives include letter and syllable cards, songs on cassette, and more. Kit includes - Teacher's Guide with 66 daily lessons and assessment materials, 2 Trade Books ("Mis primeros poemas y canciones" and "Arroz con leche"), Activity Book, 2 Alpha Puppets (Chana, la rana; Tato, el pato), 100 picture cards, 100 counters, 36 Smiley Face Response Cards.

Price: \$399.00

Publishers: Scholastic Inc.

Phone: (800) 724-6527

Order Code: RZB909523

Phonemic Awareness - Playing with sounds to strengthen beginning reading skills

Grades: PreK-2

A "must-have" resource for primary teachers which includes dozens of fun activities to help children listen to language and play with sounds.

Activity cards can be cut out and laminated to create a handy reference file of fun ideas. A wide selection of reproducibles (picture cards, word cards, and manipulatives) is included.

Price: \$12.98

Publisher: **Creative Teaching Press**

Phone: (800) 444-4287

Website: <http://www.creativeteaching.com>

Order Code: CTP 2332

Phonemic Awareness Songs and Rhymes

Grades: K-3

Ensure reading success with this delightful collection of songs, rhymes and ready-to-go lessons that build phonemic awareness. Students will have fun singing and chanting along with this lively audio tape, then playing these quick and fun games that teach letter sounds, rhyme, alliteration, oral blending, and more. Includes reproducibles, easy activities, and all 35 songs and poems on tape.

Price: \$15.95

Author: Wiley Blevins

Publisher: **Scholastic**

Phone: (800) 724-6527

Website: <http://www.scholastic.com>

Order Code: WLQ-64409-2

Phonemic Awareness Songs and Rhymes

Resource series offers reproducible activities with theme-related songs and rhymes that teach letter sounds. Themes for Winter, Fall, and Spring include animals, holidays, back to school, and bugs.

Price: \$28.95 (set of three)

Publisher: PCI Educational Publishing

Phone: (800) 594-4263

Website: <http://www.pcicatalog.com>

Order Code: CTP1034CG

Phonemic Awareness: Sound by Sound

Ages 5-9 and older remedial learners

Here is a collection of fun, easy-to-use activities for phonemic awareness training. The activities are organized by sound, as well as by spelling patterns or skill areas. The organization of this volume makes it easy to locate activities that are appropriate for specific curricular objectives or IEP goals. The activities address phonemic awareness along with other important skills such as inferential reasoning, use of contextual information, etc. The lessons in this book help students to manipulate sounds in a variety of ways as they substitute one sound for another, add sounds, delete sounds, and produce rhyming words. Consonants, vowels, diphthongs, and blends are included in the activities. The activities strengthen phonemic awareness in isolated words and in meaningful sentence contexts. Students, for example, must make use of their knowledge of sounds to finish sentences with words that are semantically appropriate. All activities are presented orally to the student. The lessons can be presented by speech-language pathologists, special education teachers, or by teachers in the regular education program. All of the worksheets may be reproduced for instructional use.

Price: \$34.00

Author: Anne K Peterson

Distributor: Academic Communication Associates

Phone: (760) 758-9593

Website: <http://www.acadcom.com>

Product Number: #40695-ED6

Phonetic Primers

Grades 1-3

A series of six storybooks with controlled vocabularies. Each book emphasizes particular phonetic element.

Price: \$11.80 set

Publishers: **Educators Publishing Service, Inc.**

Phone: (800) 225-5750

Phonic Cards

Ages 3-6

Set of 42 cards. Phonic cards help children to crack the sound code - they hear sounds which they can relate to letters and words. Large print with

spelling patterns in color. Parent's Notes with activities to supplement children's learning.

Price: \$9.95

Publisher: **DK Family Learning, Inc.**

Phone: (877) 884-1600

Phonics and Word Analysis

Grades: 1-6

This series sequentially teaches phonics and structural analysis as a means to aid decoding. Students practice letter-sound association and study syllabification, affixes and root words, contractions, possessives, synonyms, antonyms, homophones and dictionary usage. Program has levels A (first grade) through F (sixth grade) for students and a teacher's guide.

Price: Student Books-\$6.75 for each level

\$3.25 if five or more per level are ordered

Teacher's guide-\$2.75 each level, free if 25 books of the same level are purchased.

Author: Ryan, I., Habecker, J., et al.

Publisher: **Continental Press**

Phone: (800) 233-0759

Phonics-Based Chapter Books

Ages 7-11+

Each book in the *Sound Out* series is written in chapter format with interesting stories. These books give students the opportunity to practice decoding one-syllable words. The set contains six books, three of which focus on short vowels and three that include words with both short and long vowels. Each book is 5 x 7, 32 pp., with 22 pt. Type.

Price: \$17.00

Author: Matt Sims

Distributor: **High Noon Books**

Phone: (800) 422-7249

Website: <http://www.atpub.com>

Order Code: #8125-8

Phonics: Beginning and Ending Consonants, Short Vowels, Sound

Patterns

Grade: K

This book emphasizes the phonics skills children need to know as the learn to become independent readers. Book K helps children learn to recognize frequently occurring initial and final consonant sounds and they are introduced to initial and medial short vowel sounds. Creative activities guide children in the blending of sounds and in exploring familiar sound patterns.

Price: \$3.25

Author: Bonita Rio Ferraro

Publisher: **American Education Publishing**

Phonics Book A

Grade: K-1

Phonics Book A is divided into 5 units, each one addressing a different skill such as letter recognition, consonants and short vowels, long vowels, consonant blends and digraphs, plurals, contractions, and compounds. Color pictures make the workbook more interesting and students can work directly out of the workbook.

Author: Barbara K. York

Publisher: **Steck-Vaughn Co.**

Phone: (800) 531-5015

Phonics Book K

Grade: 2

Phonics Book K includes skills is divided into four units: Early Learning, Letter Recognition, Consonant Sounds, and Short Vowel Sounds. It includes skills such as listening, following directions, visual discrimination, and auditory discrimination. Its colorful illustrations help keep kids interested.

Author: DeBorah J. R. Cooper, et al.

Publisher: **Steck-Vaughn Co.**

Phone: (800) 531-5015

Phonics Flipper

Grade: 1-6

A basic reference for reading and speaking. Each flipper contains

hundreds of rules, definitions, illustrations, and examples. Used as a handy flip-up study guide.

Author: Tamera Bryant

Publisher: Lee Publications, Inc.

Phonics Fun Wheels

As children rotate these phonics wheels, they practice grouping sounds together - and build word after word. Provide experience with 6 different phonics skills, including ending sounds, beginning blends, ending blends, digraphs, vowel pairs, and r-controlled vowels. Set of six wheels.

Price: \$14.95

Distributor: Lakeshore

Phone: (800) 421-5354

Order Code: LM-412

Website: <http://www.lakeshorelearning.com>

Phonics for Thought

Grades: K-2

This multi-sensory approach to teaching reading, writing, and spelling includes workbooks (A & B), word lists, sentences for dictation, games, and activities.

Price: \$7.15-each workbook

\$5.35-each teacher's manual

\$1.05-each set of letter cards for workbook A

Author: Reed, L.

Publisher: Education Publishing Service, Inc.

Phone: (800) 225-5750

Phonics From A to Z: A Practical Guide

Grade: K-3

The focus of this book is automatic word recognition, comprehension of text, and to develop a love of literature and a desire to read. It contains an in-depth section on creating phonics lessons for success and provides sample lessons. The book provides reproducible pages for teachers to use in their lessons and has a section on phonics problems and solutions.

Price: \$16.95

Author: Wiley Blevins

Publisher: Scholastic, Inc.

Phone: (800) 325-6149

Website: <http://www.scholastic.com>

Order Code: WLQ-31510-2

Phonics Learning Games Kid's Can't Resist

Grades: K-2

Alphabet Soup, Cereal box, Consonant Search, Clown Slide bends, Flip the Vowel Flapjacks... These easy and irresistible games and activities teach and reinforce alphabet recognition, consonants, blends, short and long vowels, and more. Activities can be used for independent work, in learning centers, or with the entire class. Packed with ready to use patterns.

Price: \$10.95

Author: Michelle Ramsey

Publisher: Scholastic

Phone: (800) 724-6527

Website: <http://www.scholastic.com>

Order Code: WLQ-910796-2

Phonics Pathways

Grades: K-5

These sequentially organized lessons use a multi-sensory approach and small steps to build successive reading skills. The sounds and spelling patterns of English are gradually built and recombined into syllables, words, phrases, and sentences.

Price: \$25.00

Author: Hiskes, D. G.

Publishers: Academic Therapy Publications

Phone: (800) 422-7249

A a B b C c

Spelling

Phonics Patterns – Onset and Rhyme Word Lists

Grades: K – 4

This reference lists over 500 word families and classifies them by vowel sound. Helpful teaching suggestions, phonics charts, a diagnostic test, and an index of rhyme patterns make this book especially useful. 64 pages.

Price: \$6.95

Order Code: 9M-90920010

Distributor: **Teaching Resource Center**

Phone: (800) 833-3389

Website: <http://www.trcabc.com>

Author: Edward Fry, Ph.D.

Phonics Puzzle Cards

Reinforce phonics skills with colorfully illustrated puzzle cards. Self-checking puzzles build pre-reading skills. Sets of 40 double-sided puzzle cards are packaged in resealable cases.

Price: \$13.95 each

Publisher: PCI Educational Publishing

Phone: (800) 594-4263

Website: <http://www.pcicatalog.com>

Order Code:

Short and Long Vowels Set

LER1000CG

Beginning Blends set

LER1001CG

Word Endings Set

LER1002CG

Phonics: Quick & Easy Learning Games

Grades: 1-3

This collection of easy phonics games gives students practice with short and long vowels, consonant blends, and other phonic elements. The reproducible dice, board, card, and spinner games come with directions, variations for playing, and a list of resources.

Price: \$8.95

Author: Blevins, W.

Publisher: **Scholastic, Inc.**

Phone: (800) 724-6527

Spanish

Phonics Readers - in Spanish (Cuentos foneticos de Scholastic)

Grades: K-2

Provides students with early reading success through independent, sound-controlled reading materials and systematic phonics instruction.

Includes - 36 title (4 copies each), Teacher's Guide, Take-Home Books (BLM of all 36 books), Vowel Poster, ABC strips, ABC transparencies, Syllable Cards, Pocket Charts, Storage Box.

Price: \$650.00

Publishers: **Scholastic Inc.**

Phone: (800) 724-6527

Order Code: RZB81851

Phonics Remedial Reading Lessons

Grades: Remedial

This step-by step method for intervention is designed for children who have failed to learn to read with conventional methods. It differs from other phonics programs in the consistency with which sound-symbol relationships are presented and reinforced. Students are instructed to visualize, write, say, and hear the sounds simultaneously. One sound-symbol relationship remains constant throughout each of the lessons.

Price: \$15.00

Author: Kirk, S., Kirk, W., & Minskoff, E.

Publishers: **Academic Therapy Publications**

Phone: (800) 422-7249

Phonics That Work

Grade: K-3

If a traditional approach to phonics is failing some students in your classroom, this could be the answer to your problem. It includes rationale, real-life models, and easy and effective strategies that were developed by a teacher. Contains new strategies for reading and writing in the classroom.

Price: \$14.95

Author: Janiel Wagstaff

Publisher: **Scholastic Professional Books**

Phone: (800) 724-6527

Phonics Tiles

Manipulatives teach alphabet letters, letter sounds, and word building skills. Includes 50 two-sided activity cards, 278 double-letter and 222 single-letter tiles, activity guide, and 6 trays. Extra trays sold separately.

Prices and Order Codes:

Tiles and Trays Set	\$69.95	EDU951CG
---------------------	---------	----------

Tile Trays (set of 4) \$19.95 EDU952CG
Publisher: PCI Educational Publishing
Phone: (800) 594-4263 Website: <http://www.pcicatalog.com>

Phonics Word Building Puzzles

The colorful, contemporary art on these puzzles encourages students to match the picture and words and recognize simple vowel sounds and consonant blends and digraphs. The puzzle cards measure 4.5" x 3.75" when assembled. Set One contains three-letter words and simple vowel sounds and introduces beginning and ending consonant blends and digraphs. Set Two introduces vowel digraphs including the medial vowel digraphs - ee, ea, oa, oi, ou, ai, ie, oo (moon), and oo (book).

Price and Order Codes:

Phonics Word Building Puzzles I	(54 puzzles)	\$31.95
Phonics Word Building Puzzles II	(36 puzzles)	\$21.95

Distributor: **Didax Educational Resources**

Phone: (800) 458-0024 Website: <http://www.didaxinc.com>

Phonics Write and Wipe Practice Cards

Kid-friendly puzzles, silly rhymes, word scrambles and more. Each of the write and wipe cards sets (short vowels, long vowels, beginning sounds, ending sounds) features twelve activity cards to provide practice with a particular phonics skill. 48 cards total. Sets available separately.

Price: \$16.95

Distributor: **Lakeshore**

Phone: (800) 421-5354 Website: <http://www.lakeshorelearning.com>

Order Code: RR-560X

Phono Cards

Grades: K-5

This set of color-coded cards of vowels (yellow), consonants (green) and spelling (coral) is part of the *Angling for Words Series*. Each card has a large letter on one side and a key word or phrase on the other. They can be used to form words and develop spelling skills.

Price: \$8.00

Author: Montgomery, D. B.

Publishers: **Academic Therapy Publications**

Phone: (800) 422-7249

Phonological Awareness Book

Grade: ages 5-8

Contains an introduction into what phonological awareness is, defines phonological processing, and instructs teachers on how to use the Phonological Awareness Kit.

Authors: Carolyn Robertson, M.Ed., Wanda Salter, M.S.

Publisher: **LinguiSystems, Inc.**

Phone: (800) 776-4555

The Phonological Awareness Companion

Grades: K-3

A early reading book of activities that focus on the relationship between speech and print in order to promote awareness of sounds, syllables, letters, words, rhyme, and sound-symbol relationships.

Price: \$31.95

Authors: Wellington County Board of Education

Publishers: **LinguiSystems, Inc.**

Phone: (800) 776-4332

The Phonological Awareness Kit

Grades: K-3

This program was developed to improve word attack and early spelling skills through a two-part approach that combines phonetically-controlled reading and spelling activities with phonological awareness tasks. It introduces rhyming, segmenting syllables and sounds, sound placement and blending, and repeating multi-syllable words, and is designed as a supplement to a reading program.

Price: \$69.95

Author: Robertson, C., & Salter, W.

Publisher: **LinguiSystems, Inc.**

Phone: (800) 776-4332

Phonological Awareness Skills Program (Formerly the Green Readiness Book)

Grades: "School-age children with LD, ADD, or dyslexia".

The Phonological Awareness Skills Program (PASP) assesses and teaches the fundamental analysis and organization abilities that enable children to make sense out of reading and spelling. PASP is an updated and expanded

version of the auditory skills component (Green Book) of PREP (which focused on analysis skills; PASP addresses analysis and organization skills). PASP is intended for use by speech pathologists, remedial reading specialists, and teachers who work with pre-kindergarten through elementary school-aged children with LD, ADD, or dyslexia, individually or in groups.

PASP consists of two components: the Test, which enables you to identify and determine the performance (instructional) level of those children who lack adequate phonological awareness skills; and the Curriculum, which provides methods for training those skills. The Curriculum is divided into two major sections: activities to improve phonological analysis and organization skills and activities to teach the words (verbal organizers) that support this process. Many of the activities are accompanied by worksheets that may be given to parents for supplemental use at home.

Complete program includes: Curriculum Manual, Instrument Manual, Instrument Record Forms (25), all in a sturdy storage box.

Price: \$79

Order Code: #8870

Author: Jerome Rosner

Publisher: **Pro-Ed, Inc.**

Phone: (800) 897-3202

Website: <http://www.proedinc.com>

Phonological Awareness Training for Reading

Grades: K-2

This program is designed to heighten student awareness of the phonological structure of words. Children warm-up with rhyming activities, learn to blend individual sounds to make words, engage in segmenting activities, and finally are taught how to use their skills in reading and spelling. The set includes a training manual, 5 picture word card sets, a rhyming picture card set, 5 sets of letter cards, 2 game boards, an instructional board, 6 colored cards, game markers, and an audio cassette.

Price: \$129.00

Author: Torgesen, J. K., & Bryant, B. R.

Publisher: **Pro-Ed, Inc.**

Phone: (800) 897-3202

Website: <http://www.proedinc.com>

Poppin Auditory Discrimination Reading Series

Grades: PreK-3

This set of 12 stories is designed to supplement the **Lindamood Phoneme Sequencing (LiPS)** program, but can be used with other phonemic approaches to reading. The stories follow LiPS's pattern for introducing

consonants and vowels. The series is unique in that a limited number of sounds for decoding are introduced at one time. The stories offer practice with both reading and comprehension strategies in each story. The program consists of 12 storybooks and a teacher's guide.

Price: \$69

Author: Smith, L. & Stayton, B.

Publisher: **Pro-Ed**

Phone: (800) 897-3202

Fluency

Portable File-Folder Word Walls - 20 reproducible patterns for thematic word walls to help kids become better readers, writers, and spellers.

Grades: K-2

Build literacy with file-folder word walls. Just paste the patterns to the front of file-folders and you've got 25 portable word walls ready to fill with your class's favorite words. Topics include: school, apples, pumpkins, penguins, snowman, spring, tooth, birthday cake, and many more. 64 pages.

Price: \$9.95

Author: Mary Beth Spann

Publisher: **Scholastic**

Phone: (800) 724-6527

Website: <http://www.scholastic.com>

Order Code: WLQ-905181-9

Preventing Reading Difficulties in Young Children

While most children learn to read fairly well, there remain many young Americans whose futures are imperiled because they do not read well enough to meet the demands of our competitive, technology-driven society. This book explores the problem within the context of social, social, historical, cultural, and biological factors. Recommendations address the identification of groups of children at risk, effective instruction for the preschool and early grades, effective approaches to dialects and bilingualism, the importance of these findings for the professional development of teachers, and gaps that remain in our understanding of how children learn to read. Implications for parents, teachers, schools, communities, the media, and government at all levels are discussed. The book examines the epidemiology of reading problems and introduces the concepts used by experts in the field. In a clear and readable narrative, word identification, comprehension, and other processes in normal reading development are discussed. Against the background of normal progress, Preventing Reading Difficulties in Young Children examines factors that

put children at risk of poor reading. It explores in detail how literacy can be fostered from birth through kindergarten and the primary grades, including evaluation of philosophies, systems, and materials commonly used to teach reading.

Author: Catherine E Snow, M. Susan Burns and Peg Griffin, Eds.

Publisher: **National Academy Press**

Primary Phonics/More Primary Phonics

Grades: K-2

This program of over 70 storybooks teaches students to read, write, and spell. The storybooks use words containing the phonemic elements taught in the corresponding workbooks. The program also includes a picture dictionary, consonant books, consonant blend workbooks, and a color book. The **More Primary Phonics** material reinforces and expands the concepts of the primary series, but with a faster word introduction.

Price: \$4.30-each of 6 primary workbooks

\$17.30-each set of 10 books that goes with workbook (6 sets)

\$11.80-picture dictionary

\$4.90-consonant book

\$4.90-color workbook

\$5.55-each of 2 **More Primary Phonics** workbooks

\$23.40-set of 10 books that go with **MPP** workbook (2 sets)

\$5.55-initial consonant workbook

Author: Makar, B.

Publishers: **Educators Publishing Service, Inc.**

Phone: (800) 225-5750

Programmed Reading

Grades: K-6

A diagnostic and prescriptive program that attempts to present a logical, systematic, linguistic progression of decoding and word-attack skills while placing an early emphasis on comprehension. The three series each consist of seven books and seven student workbooks and are aimed at teaching students vowels and consonant classes.

Price: \$13.32 each book (7 in a series)

\$3.92 each student workbook (7 in a series)

\$24.96 each of the main teacher workbooks

\$19.41 Blackline Markers for each series

Publisher: Phoenix Learning Resources

Phone: (800) 221-1274

Python Path Word-Ending Game

Grades: 1 and up

Players travel along the game board path, scoring points for the words they make. Includes game board, four wild animal game pieces, four word-ending dice and a number die. For 2-4 players.

Price: \$12.95

Distributor: Ready-to-use Resources for Educators, **Parker Publishing**

Phone: (800) 835-5327

Quick-and-Easy Learning Centers: Phonics

Grades: K-2

These learning centers focus on developing phonics skills and give you the freedom to facilitate individual and small group experiences, encourage cooperative learning, allow for different learning styles, and promote every student's active participation.

Price: \$8.95

Author: Mary Beth Spann

Publisher: **Scholastic**

Phone: (800) 724-6527

Website: <http://www.scholastic.com>

Order Code: WLQ-93094-X

Quick-and-Easy Learning Centers: Word Play

Grades: 1-3

Invite children to build reading, phonics, and spelling skills independently with this assortment of easy-to-create learning centers. Includes how-to's, patterns, reproducibles, and more.

Price: \$8.95

Author: Mary Beth Spann

Publisher: **Scholastic**

Phone: (800) 724-6527

Website: <http://www.scholastic.com>

Order Code: WLQ-53552-8

Quick-and-Easy Learning Games: Phonics

Grades: 1-3

This collection of easy phonics games will help students get practice using long and short vowels, consonant blends, and other phonics skills.

Reproducible dice, board, card, and spinner games come with complete directions, variations for play, and resources.

Price: \$8.95

Author: Wiley Blevins

Publisher: **Scholastic**

Phone: (800) 724-6527

Website: <http://www.scholastic.com>

Order Code: WLQ-96380-5

A a B b C c

Spelling

Quick-Word Handbooks

Grade: 1-8

This series contains a *Handbook for Beginning Writers* and a *Handbook for Everyday Writers*. Both contain high-frequency words and uses a brief sentence to ensure understanding. Each handbook also features writing lines for students to add their personal writing words, common abbreviations, months of the year, days of the week, number words, and more.

Price: Everyday Writers 1-10 books \$5.95 each

Beginning Writers 1-10 books \$6.95 each

Author: Robert G. Forest and Rebecca A. Sitton

Publisher: **Curriculum Associates**

Phone: (800) 225-0248 Website: <http://www.curriculumassociates.com/>

Read All About It: Social Studies, Level B

Grade: 1-2

This program offers 58 reality-based social studies titles developed specifically for early readers. Affordable, developmental titles are great to use as supplements to basal texts. The full-color Student Activity Books enhance each student book with additional reading material, creative writing and drawing activities, and also provide opportunities for critical thinking and personal response. The Teacher's Guide provides lesson plans, a Scope and Sequence chart, at-home activities for students, and multi-modality extension activities. Level B topics are journeys, life in different times and places, inventions, and the world of work. Complete social studies sets include five copies of each student book, 30 student

activity books, and four audio cassettes, and a Teacher's Guide.

Price: Complete Level B Set \$ 254.95

Sampler Set \$ 65.95

Teacher's Guide \$ 5.45

Student Editions \$4.95 each

Publisher and Distributor: **Steck-Vaughn**

Phone: (800) 531-5015

Read Well Instructor's Package

Includes - Notebook 1 Binder (Program Guide, Placement Inventory & Decoding Assessments, Decoding Folder Blackline Masters for units, Sound Cards for units), Notebook 2 binder (Unit Guides for Units 1-20), Notebook 3 binder (Unit Guides for Units 21-38), Student Storybook Set (1 copy of 16 books for units).

Price: \$195

Publisher: Sopris West

Phone: (800) 547-6747

Website: <http://www.sopriswest.com>

Order Code: C93INST

Reading for Detail

A fast-paced game for learning to read details. Who-When-Where questions are based on high interest stories. Choosing the correct answer wins an extra turn. For 2-6 players.

Price: \$20.95 each

Distributor: **ReMedia Publications**

Phone: (877) 661-9901

Website: <http://www.rempub.com>

Order Code: LRN 501

(Reading Level 3.5-5.0)

LRN 502

(Reading Level 2.0-3.5)

Reading Mastery Rainbow Edition

Grades: 1-6

A six-level program that begins with a phonological approach in the first two levels and continues to comprehension skills on the last two levels. Levels 1 and 2, which correspond to first and second grade, can also be purchased as **Fast Cycle**, a program combining the first two levels into a comprehensive, year-long program. Teacher's materials for **Fast Cycle** and Level 1 and 2 include presentation books, teacher's manual, spelling

book, a student workbook, 1 set of student storybooks, a page protector, group progress indicators, behavioral objective book and skill profile folder.

Price: \$399.30 Teacher's materials for each level

\$410 Teacher's materials **Fast Cycle**

**Student materials are available at various prices and include supplemental materials

Publisher: **RA/McGraw-Hill**

Phone: (888) SRA-4KIDS (toll free)

Reading Strategies That Work

Grades: 1-3

Simple, effective reading techniques help students easily decode, interpret, and understand print. Includes a variety of fun activities to teach reading strategies in whole or small groups. A reproducible bookmark with fun "picture prompts" reminds students how to apply each strategy while reading independently. Also great for parents and home-schooling.

Price: \$12.98

Author: Jo Fitzpatrick

Publisher: **Creative Teaching Press**

Phone: (800) 444-4287 Website: <http://www.creativeteaching.com>

ReadingLinks: The Phonics-Literature Connection

Grades: 1-2

This approach to teaching phonics combines interactive activities and quality literature. The program is designed to incorporate phonics instruction into literature activities.

The complete set includes 1 big book, 6 lap books, 8 packs of four storybooks, Phoniforms (plastic letters that stick to Flatmat board), Flatmat board, 8 crayon markers, and 1 box of phonics picture cards.

Price: \$379.00 set, items can be purchased individually

Publisher: **Steck-Vaughn Company**

Phone: (800) 531-5015

Real Kid Readers

Grades: PreK - 3

These beginning readers blend both phonics and whole language-based

instruction, featuring real kids with colorful photographs.

- Level 1: preK-1; Level 2: grades K-2; Level 3: grades 1-3

Price; Level 1 (10 books, one of each title) \$39.90

Level 2 (10 books, one of each title) \$39.90

Level 3 (8 books, one of each title) \$31.92

Complete Collection (28 books, one of each title) \$111.72

Publisher: **Sundance**

Phone: (800) 343-8204

Recipe for Reading (2)

Grade: K-3

Recipe for Reading provides a structured approach to linguistics by using lessons on specific letter sounds and then moves on to more complex aspects of language, including vowel digraphs, consonant blends, spelling rules, and word families. Initial lessons contain kinesthetic instruction to help students practice correct manuscript and cursive formation. A sequence chart is provided to record individual progress and *The Alphabet Series* is a set of 21 illustrated storybooks that use basic consonant, short-vowel, and diphthong sounds. Workbooks follow the series and provide reinforcement.

Price: Manual, 50 Sequence charts, and Writing Paper \$19.95

The Alphabet Series \$50.00

Workbooks 1-6 \$7.95 each Workbook 7 \$4.90

Authors: Nina Traub and Frances Bloom, et al.

Publisher: **Educators Publishing Service**

Phone: (800)225-5750

Road to the Code

Designed for helping kindergarteners and first-graders who need extra work on their early literacy skills, this proven plan for teaching phonological awareness is a teacher's best friend. Expert researchers created this developmentally sequenced, 11-week program to give students repeated opportunities to practice and enhance their beginning reading and spelling abilities. Each 15-20 minutes lesson features a *Say-it and Move-it Activity*, a *Letter Name and Sound Instruction exercise*, and *Phonological Awareness Practice*. Perfect for small groups or individual instruction, this program is easy for teachers to use and includes detailed scripted instructions and reproducible materials. With this all-in-one resource, educators should have everything they need to get students who need extra help off to a better start. 2000, 416 pages, spiral bound.

Price: \$49.95

Authors: Benita A. Blachman, Eileen Wynne Ball, Rochella Black,
Darlene M. Tangel.

Publisher: **Brookes Publishing Company**

Phone: (800) 638-3775 Website: <http://www.brookespublishing.com>

Order Code: 4382

Sadlier, Readers

Early Readers (K-2), Fluent Readers (1-3). Five books per set.

Price and Order Code:

Level A, Short Vowels \$17.85 #0908-X

Level A, Long Vowels \$17.85 #0918-7

Level B, Blends and Digraphs \$27.99 #0958-6

Level B, Word Study and Structural Analysis \$27.99 #0908-3

Publisher: **Sadlier-Oxford, Inc.**

Phone: (800) 221-5175 Website: <http://www.sadlier-oxford.com>

Saxon Phonics-Sampler

Grade: K

This sampler is a guide to Saxon's *Phonics K* program. Each *Phonics K* classroom kit contains a teacher's manual, a classroom set of all student materials, and an assortment of non-consumable teaching tools. Each kit weighs 200 pounds so this sampler was created to give teachers a preview to see if they can use it in their classroom. *Phonics K*

is a success-oriented program that enables most students to develop a solid foundation in phonics and become successful readers. Each lesson contains a mixture of daily, weekly, and intermittent components.

Price:

Author: Lorna Simmons

Publisher: **Saxon Publishing, Inc.**

Phone: (800) 284-7019

Scholastic Dictionary of Idioms

Grade: 4 and up

This dictionary contains more than 600 phrases, sayings, and expressions to help young readers understand the meanings of these idioms that occur so often in the English language.

Price: \$8.95 Soft cover
Publisher: **Scholastic, Inc.**
Phone: (800) 724-6527

A a B b C c

Spelling

Scholastic Dictionary of Spelling

Grade: 4 and up

This handy alphabetical guide contains over 15,000 words students can turn to for an instant spell-check. It also contains rules that help make word endings more predictable, over 150 tricks to help you remember commonly misspelled words, and a Misspeller's Dictionary to help you find words you can't even spell.

Price: 15.95 Hardcover
Publisher: **Scholastic, Inc.**
Phone: (800) 724-6527

Scholastic Phonics Readers

Grades: K-1

Each set contains 36 phonics readers designed to develop decoding skills and phonemic awareness. The use of predictable words helps students to develop a sight-word vocabulary and recognize high-frequency words. The sets also include a teacher's guide, pocket chart, alphabet/phonogram transparencies, take home books, and a storage box. Set 1a covers alphabet introduction, consonants (m,l,t,s, b,p,f,n,c,k, b,w,j, z,d,r, g,x,y, v,qu, vowels(short a,o,i,e,u), digraphs (sh, th), and various phonograms. Set 1b covers final e, long e, long vowels, endings ed and ing, r, l, s blends, digraphs ch and wh, diphthongs, and other common phonograms.

Price: \$129.50 each set
Publishers: **Scholastic Inc.**
Phone: (800) 724-6527

Scholastic Rhyming Dictionary: Over 15,000 words

Grade: 4 and up

This kid-friendly source of rhymes for poetry, prose, and song-writing is organized by vowel sounds and final syllables.

Price: \$14.95 HB \$ 6.95 PB
Author: Sue Young
Publisher: **Scholastic, Inc.**
Phone: (800) 724-6527

A a B b C c

Spelling

Scholastic Spelling Samplers

Grade: 1-6

Samplers are from Levels 1 to 6 and each one contains 1 spelling book, 1 teacher's edition, and an information booklet. Each student's spelling book has colorful illustrations and various spelling activities to teach children how to spell.

Publisher and Distributor: **Scholastic, Inc.**

Phone: (800) 724-6527

A a B b C c

Spelling

Sequential Spelling Sets I,II,III,IV,V,VI,VII and Student Response Book

Grade: any

This program utilizes self-correction and builds from easier words of a word family to important power words that will build self-confidence. Each of the seven levels contains 180 spelling lessons that teach phonics through the back door of spelling. Students learn the patterns without having to learn the rules.

Price: Student Response Booklets (15 or more) \$5.95 each

Each level book of 180 lessons \$8.95 each

All seven level books plus one response booklet \$71.65

Publisher and Distributor: **AVKO Educational Research Foundation**

Phone: (810) 686-9283

A a B b C c

Spelling

Sitton Spelling Brochure

Grade: 1-4

These activities can be used to supplement spelling lessons you are already using. Each sourcebook provides suggestions for activities to use with your current spelling words and provides lessons with basic spelling words in the book.

Price: 1 -49 copies \$26.50 each

50+ copies \$21.50

Author: Rebecca Sitton

Publisher: **Northwest Textbook**

Phone: (503) 639-2559

Sound-Off 1-5

Grades: K-2

A set of five books containing exercises that target specific phonics rules while integrating visual, auditory, and kinesthetic elements. Exercises are designed to also build vocabulary, spelling, handwriting skills, and reading comprehension. First in the series introduces consonants, second, short-vowel sounds, third, initial and final consonant blends and digraphs, fourth, vowel-consonant-e combinations, and the fifth, vowel and r combinations. Each book comes with a teacher's guide.

Price: \$4.90 up to five copies, \$3.65 six or more.

Authors: Welles, A. L., & Griffin, E. D.

Distributors: **Educators Publishing Service, Inc.**

Phone: (800) 225-5750

Sound Way to Reading ABC Workbook

Grades: K-1

This rhyming workbook is designed to help students learn the letter-sound connection. It also includes instructions to teach students mnemonic phrases to help them remember the different sounds a letter may have. Workbooks may be given to each child, or pages may be duplicated and used as flash cards or charts in the classroom.

Price: \$2.98

Publishers: **Hoiland Publications**

Phone: (800) 541-9588

Sound Workbook

Grades: 1-2

Workbook for reinforcement of the following vowel combinations:

oo,ea,ee,oa,ai,ar,or,ow,ou,and igh.

Price: \$4.90 up to five, \$3.65 six or more

Author: Briggs

Publishers: **Educators Publishing Service, Inc.**

Phone: (800) 225-5750

Sounds Abound Game

Grades: PreK-3

In a board game format, five sounds (f, s, p, t, m) are targeted. The skills

practiced are sound comparison of beginning and ending sounds, sound blending for rhyming and making words, and sound deletion and segmenting. Includes four instruction cards with over 800 stimulus items.

Price: \$37.95

Authors: Catts, H., & Vartiainen, T.

Publishers: **LinguiSystems, Inc.**

Phone: (800) 776-4332

Sounds Abound: Listening, Rhyming, & Reading

Grades: PreK-3

This program targets listening, rhyming skills, speech sound awareness, and blending and segmenting sounds, as students practice putting sounds together with letters. Reproducible activities for class and homework, lists of other resources, and pre- and post-tests are included.

Price: \$34.95

Authors: Catts, H., & Vartiainen, T.

Publishers: **LinguiSystems, Inc.**

Phone: (800) 776-4332

Sounds Abound Program (formerly Sound Start: Teaching Phonological Awareness in the Classroom)

Grades: Pre-K to 1

Teaches phonological awareness in a sequenced hierarchy based on solid data. Targets these skills: rhyme recognition, completion, and production; syllable segmentation and deletion; initial sound recognition and production; sound segmentation; sound deletion; sound substitution and addition; sound blending; phoneme-grapheme correspondence.

Classroom activities that take pictures, songs, and games familiar to young children and turn them into phonological awareness practice. Includes a 45 minute video, filmed live with students, which demonstrates how to easily integrate the activities into the classroom.

Price: \$109.95

Order Code: #N23-6Y9

Author: Loren Ariel and Blanche Podhajski

Publisher: **LinguiSystems**

Phone: (800) 776-4332

Website: <http://www.linguisystems.com>

Sounds and Letters for Readers and Spellers

Grades: 1-12, and adults

Sounds and Letters Book - Contains 18 sequential, cumulative units of phoneme awareness drills for use by teachers of speech/language pathologists. Each unit builds upon previously mastered concepts.

Sounds and Letters Cards - 166 cards bearing one phoneme or blend, may be used as flash cards, or with the Pocket Chart to build words.

Pocket Chart - 24 inches wide with nine rows of clear vinyl pockets and a red backing. **Sounds of Our Language Audiotape** - A 45-minute audiotape with phonemes and key words for student practice of letter and blends.

Prices and Order Codes:

Sounds and Letters Book	\$19.50 C74SOUNDS
Sounds and Letters Cards	\$25.00 C74CARDS
Pocket Chart	\$24.95 C74CHART
Sounds... Audiotape	\$7.50 C74TAPE

Publisher: **Sopris West**

Phone: (800) 547-6747

Website: <http://www.sopriswest.com>

Source for Dyslexia and Dysgraphia

This book takes a thorough look at the areas of reading and writing, omitting comprehension because that opens another whole domain. The information and strategies included in this book are useful in helping you describe and understand the child or children within your sphere of concern, and that you and the children have fun in your work together.

Author: Regina G. Richards

Publisher: **LinguiSystems, Inc.**

Phone: (800) 776-4555

Website: <http://www.linguisystems.com>

Spelling: Development Disability and Instruction

Chapters include:

- The Relationship Between Speech and Print
- Mental Processes in Spelling
- Spelling Development
- Spelling Errors and Spelling Disabilities
- Assessment of Spelling
- Principles of Spelling Instruction

Author: Louisa Cook Moats

Publisher: **York Press**

A a B b C c

Spelling

Spelling Mastery

Grades: 1-6

Three specific strategies comprise this six-level program for spelling instruction. The phonemic approach is emphasized in lower levels, the morphemic approach at the upper levels, and the whole word approach is used throughout the series for irregularly-spelled, highly-utilized words. The various strategies work for students of varying ability levels.

Price: \$83.55 Teacher's presentation Book, level A

\$29.55 set of 5 student books level A

\$96.10 each Teacher's presentation book levels B-F

\$39.95 each set of 5 student books for levels B-F

\$17.10 series guide

Publishers: **SRA/McGraw-Hill**

Phone: (888) SRA-4KIDS (toll free)

A a B b C c

Spelling

SpellSmart - a spelling resource book for classroom teachers

Grades: Elementary - Adult Ed, ESL

Gain the firm base of spelling knowledge needed to teach spelling effectively. SpellSmart includes a wealth of classroom activities that support spelling instruction, and also address such topics as word study procedures. Developmental stages of spelling, impediments to spelling, research, and more. This teaching tool can be used on its own or in conjunction with *Instant Spelling Words for Writing*.

Prices and Order Codes:

Level	Student Books - Single (\$9.95)	- 5-pack (\$29.00)	Teacher Guide (\$19.95)
Level A (grade 2+)	IH91		IH701 IH81
Level A (grade 2+)	IH92		IH702 IH82
Level A (grade 2+)	IH93		IH703 IH83
Level A (grade 2+)	IH94		IH704 IH84
Level A (grade 2+)	IH95		IH705 IH85
Level A (grade 2+)	IH837.1	IH837	IH838
Level A (grade 2+)	IH839.1	IH839	IH840

Authors: Linda A. Barney and Robert G. Forest

Publisher: **Curriculum Associates**

Phone: (800) 225-0248 Website: <http://www.curriculumassociates.com/>

A a B b C c

Spelling

Spellwell

Grades: 2-5

This eight-book spelling series is designed to be effective with just 30 minutes of class time per week. Each book is suited for half of a school year. Class time is used for pre-tests, group games, and post-tests, while practice activities are completed at home. Words in each lesson list are a combination of grade-level words and sight words, and there is room to add words from students' reading and writing.

Price: \$4.80-each student book (Books A-DD)

\$1.00-each teacher's guide and answer key
 Author: Hall, N. M.
 Publisher: **Educator's Publishing Service, Inc.**
 Phone: (800) 225-5750

Starting Out Right

Includes:

- checklists of specific accomplishments from preschool through third grade.
- 55 activities to do with your children
- list of 100 recommended children's books
- guide to computer software and CD-ROMS
- list of internet resources

Price: \$14.95

Publisher: National Academy Press

Steck-Vaughn Phonics Readers

Grades: K-3

Forty books that are phonetically-controlled and easy to read. Most phonic elements are reinforced with two separate stories that are either fantasy or reality-based. The first set focuses on short vowels, the second set focuses on long vowels, the third set teaches blends, and the fourth set covers digraphs.

Price: \$59.95-complete set with 4 teacher's guides

\$16.95-each set with 1 teacher's guide

Publisher: **Steck-Vaughn**

Phone: (800) 531-5015

Steck-Vaughn Phonics Readers Plus

Twelve phonics readers per set.

Price and ISBN: Level A Set 1	\$36.00	0-8172-5695-4
Level A Set 2	\$36.00	0-8172-5696-2
Level A Set 3	\$36.00	0-8172-5697-0
Level A Classroom Set	\$103.00	0-8172-5693-8
Level B Set 1	\$42.00	0-8172-5698-9
Level B Set 2	\$42.00	0-8172-5699-7
Level B Classroom Set	\$80.00	0-8172-5694-6

Publisher: **Steck-Vaughn**

Phone: (800) 531-5015

Website: <http://www.steck-vaughn.com>

Step Up

Grades: K-1

This set of four phonics workbooks contains words to read, word-picture matching exercises, and stories.

Price: \$5.55 each for up to five copies, \$4.15 for six or more

Author: Griffin

Publisher: **Educators Publishing Service, Inc.**

Phone: (800) 225-5750

Stories from Sounds

Grades: K-3

These illustrated storybooks focus on words with short vowel sounds, through five levels. Each level introduces a new short-vowel sound and/or consonant sounds, consists of five stories, and includes a teacher's guide.

Price: \$9.50-each level (A-E)

Author: Hewetson, E., & Shima, V.

Publishers: **Educators Publishing Service, Inc.**

Phone: (800) 225-5750

Stories, Skills and Drills

Grades: 1-3

A phonetically integrated reading, comprehension and spelling workbook. **Picture/Sentence Reading Book and Cards** can be used to supplement and reinforce the workbook.

Price: \$7.35 workbook

\$2.45 teacher's manual

\$24.65 cards

\$ 7.95 reading book, level 2

Author: Writer

Publishers: **Educators Publishing Service, Inc.**

Phone: (800) 225-5750

Success Stories 1 and 2: 60 Phonetically Structured Stories

Grade: 1-4

Each contains 60 high-interest, phonetically-structured stories focusing on an individual grapheme or syllable pattern.

Price: Success Stories 1 1-5 copies \$ 6.00each 6 copies + \$4.50 each

Success Stories 2 1-5 copies \$ 6.00each 6 copies + \$4.50 each

Teaching Manual \$4.15 each

Author: Elizabeth H. Butcher and Nancy A. Simonetti

Publisher: **Educators Publishing Service, Inc.**

Phone: (800)225-5750

Sundance Phonics Readers

Phonics Levels: 1-6

Feature

- phonics progression based on an initial sight-word vocabulary
- simple, streamlined structure of six levels with optional workbook support
- Teacher Guides that provide Extended Stories (levels 1-4) and Guided Reading Plans (levels 5-6)
- Multicultural characters, kid-friendly illustrations, and humorous stories
- Affordable classroom sets that work with most reading programs
- introduce sight-word vocabulary and phonics patterns in a sequence matched to student's reading needs. Kids get plenty of practice at every level.

- Level 1 = 12 books, levels 2-5 = 8 books, level 6 = 6 books

Price: Single-Copy Set (51 books, 1 each of 51 readers, 1 each of 6 Teacher Guides with Reproducible Workbook) &186.50

Classroom Set (306 books, 6 each of 51 readers, 1 each of 6 Teacher Guides) \$1209.00

Publisher: **Sundance**

Phone: (800) 343-8204

Sunshine Assessment Resource Kits

Grades: K-3

This kit provides a variety of authentic assessment options that teachers can tailor to the needs of their students. Each kit includes 10 benchmark

books (early fluency and fluency Sunshine titles) from a variety of levels. An assessment guide, which includes running record black line masters for the books, tests for literacy skills and reading concepts, placement and evaluation guidelines, and information on assessment and development, is also provided.

Price: Grades K-1 Kit-\$49.50

Grades 2-3 Kit-\$79.50

Publisher: **The Wright Group**

Phone: (800) 648-2970

Sunshine: Guided Reading Kits

Kits contains a variety of fiction and nonfiction books including mysteries, chapter books, and procedural texts. These books have been appropriately leveled to give students the support and skills they need to move up through the reading levels. New six-panel lesson plans and the *Guiding Reading Resource Book* give you the additional resources to carry out successful guided reading or literature circle sessions in your classroom.

Kit includes:

- 6 copies each of 16 pupil books from SUNSHINE (levels vary).
- Detailed six-panel lesson plan on cardstock for each title
- *Guiding Reading Resource Book*
- Storage Unit with clear vinyl folders for each six-pack and corresponding lesson plan

Prices and Order Codes:

Early Emergent Guided Reading Kit 2 (levels A-D)	\$308.00	D802477
1 each of 16 pupil books only	\$45.80	D802486
Early Emergent Guided Reading Kit 3 (levels A-D)	\$308.00	D802478
1 each of 16 pupil books only	\$45.80	D802487
Upper Emergent Guided Reading Kit 3 (levels E-G)	\$408.00	D802479
1 each of 16 pupil books only	\$66.80	D802488
Upper Emergent Guided Reading Kit 4 (levels H-J)	\$408.00	D802480
1 each of 16 pupil books only	\$66.80	D802489
Early Fluency Guided Reading Kit 2 (levels K-N)	\$449.00	D802482
1 each of 16 pupil books only	\$74.60	D802491
Early Fluency Guided Reading Kit 3 (levels K-N)	\$449.00	D802483
1 each of 16 pupil books only	\$74.60	D802492
Early Fluency Guided Reading Kit 4 (levels K-N)	\$449.00	D802484
1 each of 16 pupil books only	\$74.60	D802493

Publisher: **The Wright Group**

Phone: (800) 523-2371

Website: <http://www.WrightGroup.com>

Systematic Phonics for reading and spelling 1 & 2

Grades: any elementary

Each lesson include Introductory Page (introduces the syllable pattern and gives a definition of that pattern), Word Dictation (words following a taught syllable pattern are dictates into columns), Sentence Dictation (sentences using words following a taught syllable pattern are dictated), Patterned Story (structured, cartoon-illustrated stories), and an Activity Page.

Price: \$28.50 each

Authors: Marilyn Dykema & Karen VanderMolen

Publisher: **Van-Dyke Publishing Service**

Phone: (877) 942-0118

Take-Home Learning Packs

Sets contains all sixteen packs each and a management chart with vinyl stickers. Levels 1 - Alphabet, Rhyming, Patterning, Shapes, Color Mixing, Plants, ball Activities, Rhythm, Beginning Sounds, Opposites, Size, Graphing, Magnifying, Weather, Movement, Dressing Skills. Level 2 - Writing, Sequencing, More/Less, Counting, Sink/Float, Nutrition, Jump Rope, Music, Positional Words, Make-A-Word, Estimation, Measurement, Human Boy, Sounds, Obstacle Course, Lacing. Each Pack also available separately.

Prices and Order Codes:

Take-Home Learning Packs - level 1	\$295.00	RR720X
Take-Home Learning Packs - level 2	\$295.00	RR830X
Rhyming (level 1)	\$295.00	RR702
Make-A-Word (level 2)	\$295.00	RR823

Publisher: **Lakeshore Learning Materials**

Phone: (800) 421-5354

Website: <http://www.lakeshorelearning.com>

Teaching and Assessing Phonics - Why, What, When, How

This book is for the teacher and anyone who seeks a clearer understanding of phonics from its earliest levels - phonemic awareness - to its most advanced - decoding polysyllabic words. Based on research evidence on phonics and its instruction, this guide enables the teacher to implement phonics in a balanced reading program.

A practical resource for teachers and curriculum developers, the book includes important phonic elements and generalizations, and suggests ways to teach and assess them at various reading levels. It also presents alternative approaches and procedures for those who find learning phonics difficult, and includes extensive word lists to assist teachers in illustrating the different phonic elements and generalizations.

Price: \$18.00

Order Code: 2314-D

Author: Jeanne S. Chall, Helen M. Popp

Publisher: **Educators Publishing Service**

Phone: (800) 225-5750

Website: <http://www.epsbooks.com>

Teaching Reading and Writing With Word Walls - Easy Lessons and Fresh Ideas for Creating Interactive Word Walls That Build Literacy Skills
Grades: K - 3

Easily integrate word walls into your daily literacy activities. Sample lessons including photos of real classrooms show you how to add to the walls each week, drawing words from poems, nursery rhymes, morning message and more to keep them fresh, invaluable reference tools for kids all year long. Develop kid's phonemic awareness with basic letter sound correspondences with the ABC wall; spelling patterns with the Chunking Wall and many more. 112 pages.

Price: \$12.95

Author: Janiel M Wagstaff

Publisher: **Scholastic**

Phone: (800) 724-6527

Website: <http://www.scholastic.com>

Order Code: WLQ-10390-3

Test of Phonological Awareness (TOPA)

The Test of Phonological Awareness (TOPA) measures young children's awareness of the individual sounds in words. Children who are sensitive to the phonological structure of words in oral language have a much easier time learning to read than children who are not. The TOPA can be used to identify children in kindergarten who may profit from instructional activities to enhance their phonological awareness in preparation for reading instruction. The Early Elementary version of the TOPA can be used to determine if first- and second-grade students' difficulties in early reading are associated with delays in development of phonological awareness.

The TOPA is provided in a Kindergarten version suitable for administration any time during the kindergarten year and in an Early Elementary version suitable for first- and second-grade children. Both versions can be administered either individually or to groups of children, with group administration taking about 20 minutes. The test has been standardized on a large sample of children representative of the population characteristics reported in the U.S. census. The manual provides information to generate percentiles and a variety of standard scores. Internal consistency reliabilities range from .89 to .91 at different ages.

Evidence of content, predictive, and construct validity also is provided in the manual.

Complete TOPA Kit includes Examiner's Manual, 25 Student Booklets (Kindergarten), 25 Student Booklets (Early Elementary), 25 Profile/Examiner Record Forms (Kindergarten), and 25 Profile/Examiner Record Forms (Early Elementary), all in a sturdy storage box. (1994)

Price: \$143

Order Code: #6760

Authors: Joseph Torgesen and Brian Bryant

Publisher: **Pro-Ed, Inc.**

Phone: (800) 897-3202

Website: <http://www.proedinc.com>

Test of Word Reading Efficiency (TOWRE)

Ages: 6-0 through 24-11

Testing Time: 5-10 minutes

Administration: Individual

The Test of Word Reading Efficiency (TOWRE) is a nationally normed measure of word reading accuracy and fluency. Because it can be administered very quickly, the test provides an efficient means of monitoring the growth of two kinds of word reading skills that are critical in the development of overall reading ability: the ability to accurately recognize familiar words as whole units or "sight words" and the ability to "sound out" words quickly.

The Test of Word Reading Efficiency contains two subtests: the Sight Word Efficiency (SWE) subtest assesses the number of real printed words that can be accurately identified within 45 seconds, and the Phonetic Decoding Efficiency (PDE) subtest measures the number of pronounceable printed nonwords that can be accurately decoded within 45 seconds. Each subtest has two forms (Forms A and B) that are of equivalent difficulty, and either one or both forms of each subtest may be given depending upon the purposes of the assessment. Percentiles, standard scores, and age and grade equivalents are provided. Subtest standard scores have a mean of 100 and a standard deviation of 15. Age and grade equivalents show the relative standing of individuals' scores. The TOWRE was normed on over 1,500 individuals ranging in age from 6 to 24 years old residing in 30 states. The sample characteristics were stratified by age and keyed to the demographic characteristics reported in the 1997 Statistical Abstract of the United States. Reliability of the TOWRE was investigated using estimates of content sampling, time sampling, and scorer differences.

Complete TOWRE Kit includes Examiner's Manual, 25 Form A Profile/Examiner Record Booklets, 25 Form B Profile/Examiner Record Booklets, Form A Word Cards, and Form B Word Cards, all in a sturdy storage box. (1999)

Price: \$114

Order Code: #8920

Authors: Joseph Torgesen, Richard Wagner, and Carol Rashotte

Distributor: **ProEd, Inc.**

Phone: (800) 897-3202

Website: <http://www.proedinc.com>

**Turn to Learn: Word Family Wheels - 32 Easy-To-Make Manipulative
Wheels That Help Kids Master Key Phonograms and Become Successful
Readers**

Grades: PreK-2

Unlock the door to reading success with these easy-to-make learning wheels that teach the top 32 word families. Each reproducible wheel focuses on a key word family and is self correcting to enable young learners to master these essential phonograms independently of at home with parents. Includes lessons and activities. 80 pages.

Price: \$11.95

Author: Liza Charlesworth

Publisher: **Scholastic**

Phone: (800) 724-6527

Website: <http://www.scholastic.com>

Order Code: WLQ-64376-2

Voices on Word Matters: Learning About Phonics and Spelling in the Literacy Classroom

This edited collection is a rich extension of Fountas and Pinnell's instructional system for word study, featuring chapters by the field's most important scholars and practitioners. These educators explore letter and word learning in a variety of reading, writing, and language contexts—with articles that range from detailed observations of individual readers and writers to full-scale analyses of classroom processes and student work. The book includes practical information on how to engage in interactive writing and shared reading, how to use a word wall and word sorting, and how to use effective assessment tools.

Voices on Word Matters will extend your learning as it takes you into rich literacy classrooms, provides you with concrete learning activities, and expands your understanding of Fountas and Pinnell's instructional framework. There are also reproducible sheets and lists for classroom application as well as end-of-chapter professional development activities to support you in your work and in your collegiality.

Authors: Irene C. Fountas and Gay Su Pinnell

Publisher: **Heinemann**

Vowel Easy Readers

Small size (5.5" x 8.5"), 16 full-color pages
Long vowels, short vowels; six books per set.
Price: \$14.95

Distributor: **Teacher Created Materials**

Phone: (800) 663-4321

Website: <http://www.teachercreated.com>

Order Code: TCM 1119

Long Vowels Set

TCM 1120

Short Vowels Set

Whole-to-Part Phonics

Part I explains how phonics work in English and surveys the research evidence for whole-to-part phonics. Advice is offered on using whole-to-part phonics in a literature-based reading program, and the connection between developmental spelling and reading is investigated. Part II offers a set of detailed, practical suggestions for promoting the knowledge children need to learn letter-sound relationships and use them effectively

in both their reading and writing.

Price: \$9.00

Author: Henrietta Dombey, Margaret Moustafa, et al.

Publisher/Distributor: **Heinemann**

Phone: (800) 793-2154 Website: <http://www.heinemann.com>

Order Code: 0-325-00120-0

Wilson Reading System

Grades: Elementary or older

This program directly and systematically teaches students how to accurately decode. The instruction is interactive and multisensory, and makes use of sound cards, syllable cards, word cards, and stories. It is designed to help students learn to encode (spell) as they learn to decode.

Price: Standard Set with A Workbooks-\$229.00

Standard Set with B Workbooks-\$229.00

Standard Set with A & B Workbooks-\$268.00

Deluxe Set (includes more materials, stories, videos, and lesson plans)-\$439.00

Publisher: **Wilson Language Training Corporation**

Phone: (508) 865-5699

Word Demons - a spelling game

This game helps students master the 86 non-phonetic words that are often "demons" for beginning readers.

Price: \$14.40

Order Code: 328-D

Publisher: **Educators Publishing Service**

Phone: (800) 225-5750

Website: <http://www.epsbooks.com>

Word Family Pocket Chart Activity Program

Children increase word-pattern recognition, explore initial sounds, and strengthen vocabulary and spelling skills as they build up to 500 words. Designed for use with any pocket chart, this hands-on program features hundreds of activity cards that let students experiment with 37 word families. For each family you get 12 cards with the same word-ending, plus lots of initial sound cards ... kids just match beginning sounds to ending sounds to get a solid understanding of word patterns. Over 500 laminated cards come in a storage box, with tabs for easy organization.

Includes an activity guide. Pocket chart sold separately.

Price: \$29.95

Distributor: **Lakeshore**

Phone: (800) 421-5354

Website: <http://www.lakeshorelearning.com>

Order Code: RR-276

- Pocket Chart: \$18.95, 33.5" x 41.5", in blue, yellow, red, or green.

Code: LK-297.

Word Family Sliders Set

Just slide the strips up and down and build word families with rhyming sounds. Each of the illustrated sliders has a word ending printed on it, plus a moveable strip that's printed with 6 initial sounds. As kids move the strip, they match the different initial sounds to the ending sounds and form real and silly words that share a pattern.

Price: \$24.95

Distributor: **Lakeshore**

Phone: (800) 421-5354

Website: <http://www.lakeshorelearning.com>

Order Code: RR-265

Word Mastery

Grades: 1-3

This phonics classic introduces over 3,500 words and is designed to supplement any reading program. It covers phonics instruction, alphabetic letters, vowels, consonants, vowel combinations, consonant digraphs and blends, and phonetic rules.

Price: \$5.95 per copy

Author: Akin, F.

Publishers: **Educators Publishing Service, Inc.**

Phone: (800) 225-5750

Word Matters: Teaching Phonics and Spelling in the Reading/Writing Classroom

In this companion volume to *Guided Reading*, Pinnell and Fountas present essential information on designing and implementing a high-quality, systematic literacy program to help children learn about letters, sounds, and words.

Word Matters presents essential information on designing and implementing a high-quality, systematic literacy program to help children

learn about letters, sounds, and words. The central goal is to teach children to become "word solvers": readers who can take words apart while reading for meaning, and writers who can construct words while writing to communicate. Where similar books are narrow in focus, *Word Matters* presents the theoretical underpinnings and practical wherewithal of word study in three contexts:

- word study that includes systematically planned and applied experiences focusing on the elements of letters and words
- writing, including how children use phoneme-grapheme relationships, word patterns, and principles to develop spelling ability
- reading, including teaching children how to solve words with the use of phonics and visual-analysis skills as they read for meaning.

Each topic is supported with a variety of practical tools: reproducible sheets for a word study system and for writing workshop; lists of spelling minilessons; and extensive word lists, including frequently used words, antonyms, synonyms, and more.

Authors: Gay Su Pinnell and Irene C. Fountas

Publishers: **Heinemann**

A a B b C c

Spelling

WORDS: Integrated Decoding & Spelling Instruction Based on Word Origin & Word Structure

Grade: 3-8 and students w/learning disabilities

The teacher's manual contains 50 lessons for integrated decoding and spelling instruction. The curriculum consists of five units based on word origin and word structure. In a discussion format teachers and students organize letter-sound correspondences, study syllable patterns, learn about the three major language origins in English and practice decoding and spelling multisyllabic words taken from math, social studies, and science textbooks. Each lesson is flexible and lasts about 45 minutes. Each lesson has an opening statement, middle activities, and a closing. The manual also contains a pretest, unit quizzes, a posttest, content area word lists, non-phonetic word lists, and spelling rules. Price: \$19.00

Author: Marcia K. Henry

Publisher: **Pro-Ed**

Phone: (800) 897-3202

Words Their Way: Word Study for Phonics, Vocabulary, and Spelling

Designed as a text or supplement for reading methods course.

With more than 15 years of extensive observations and experiences in real classrooms, the authors bring keen insight to this activity-based text. They

advocate basing student learning on the appropriate developmental level. This philosophy is supported with more than 250 ready-to-use word study, spelling, vocabulary, and phonics activities presented in developmental sequence, from the Emergent through the Derivational Relation stage.

Authors: Donald R. Bear, Marcia Invernizzi, Shane Templeton, Francine Johnston

Publisher: **Merrill, Prentice Hall**

Website: <http://www.prenhall.com>

Zoo Phonics (1)

Grade: K-3

This is a great approach to teaching language arts using phonemic instruction in the classroom. The Zoo-phonics materials are teacher/student-friendly and can be used with current methods of instruction. The author began using kinesthetic techniques for teaching phonics almost thirteen years ago. This kinesthetic phonics program is divided into grade levels and offers a variety of materials to use in the classroom and also comes in a Spanish version.

Price: Preschool and Kindergarten Basic Kit 1 \$359.95

First Grade Basic Kit \$749.95

Second Grade Basic Kit \$529.95

Third Grade Basic Kit \$279.95

Authors: Georgene Gigi Bradshaw and Charlend Wrighton, Illustrator, Irene Clark

Publisher: **Zoo-Phonics, Inc.**

Phone: (800) 622-8104

Website: <http://www.zoo-phonics.com>

Spanish

Zoo Phonics – in Spanish

Grade: K-3

The most comprehensive and affordable method of implementing Zoo-phonics in Spanish. Includes – Bilingual Instruction Manual, Set of 29 Large Picture Cards with Merged Animal/Letters on reverse side, Music Cassette Tape, “Somos los Niños de Zoo-phonics”, Booklet of lyrics, Signal Practice Video, and much more.

Price: \$399.95

Order Code: ZOP-4217

Publisher: **Zoo-Phonics, Inc.**

Phone: (800) 622-8104

Website: <http://www.zoo-phonics.com>

U.S. Department of Education
Office of Educational Research and Improvement (OERI)
National Library of Education (NLE)
Educational Resources Information Center (ERIC)

NOTICE

REPRODUCTION BASIS

This document is covered by a signed "Reproduction Release (Blanket) form (on file within the ERIC system), encompassing all or classes of documents from its source organization and, therefore, does not require a "Specific Document" Release form.

This document is Federally-funded, or carries its own permission to reproduce, or is otherwise in the public domain and, therefore, may be reproduced by ERIC without a signed Reproduction Release form (either "Specific Document" or "Blanket").