
Supplemental and Intervention Program Usage Guidelines
2

Program: __Horizons ____________ Date of Publication: __2003__ Publisher: __SRA / McGraw-Hill_______
	Grade Level
	1.0 1.5 1.9
	2.0 2.5 2.9
	[image: image1..pict]3.0 3.5 3.9
	4.0 4.5 4.9

	Most Appropriate Use of Program
	

Recommended Use(s):

 Supplemental program to enhance the core program for all students

 Supplemental program to prevent/remediate skill deficits for students in the core who are somewhat below grade level

 X Intervention to replace the core program for students substantially below grade level

Essential components targeted
 Oregon Reading First Review:

by program:

X Phonemic Awareness

X Phonics

X Fluency

___ Vocabulary

___ Comprehension

Program length, time requirements, grouping recommendations:

Number of levels: 2 Horizons A Horizons B

Number of lessons per level: 150 (Horizons A/B Fast Track has a total of 150 lessons)

Presentation time per lesson: 40-45 minutes

Recommended number of students per group: level A – not more than 10 – level B – not more than 12.

Assessments:

Placement tests: One for each level

Progress-monitoring assessments: One every 10 lessons

Professional Development Recommendations:

Developers recommend at least 2-3 days of inservice prior to using the programs and 10-15 hours of inservice during the year. They
also recommend at least 10 in-class coaching sessions from a program expert.

Overview of Horizons
Horizons was written by the same authors who wrote Reading Mastery. The Horizons series includes four levels: Levels A, B, A/B, and C/D. When students complete Horizons B they will be able to read beginning third-grade text; their reading skills will be somewhat more advanced than children who complete Reading Mastery Classic II. The Horizons C/D program is an accelerated program that covers parts of the content in Reading Mastery III and IV in just one year. Horizons C/D would not be appropriate for most intervention children below fourth grade.

Horizons is appropriate for ESL students in Grades 3 and higher who are reading below a second-grade level and who have some, but limited, knowledge of English. There are many pictures in the stories that provide a means for vocabulary development.

 Guidelines for using the program as an intervention program to replace the core program for students well-below grade level:

Use of Horizons in First Grade
Horizons A can be used in first grade with children who enter first grade with knowledge of letter names, but little or no knowledge of letter sound -correspondences or ability to read words. Children who do not know letter names or sounds and have very poor language development would be better placed in Reading Mastery.

Use of Horizons in Second Grade

For children who enter second grade reading at an early first grade level, the use of Horizons A followed by Horizons B is appropriate. Two full reading periods a day with Horizons should be scheduled. The goal is to complete Horizons B by the end of second grade. During the second reading period each day, a new lesson would be presented unless the students had difficulty on the morning lesson in which case the morning lesson would be reviewed. For students who enter second grade at mid-first grade level, teachers can begin using Horizons A/B and monitor student performance carefully. If students have trouble with the faster pace of Horizons A/B, students can be put in the equivalent lessons of Horizon A or B.

 Use of Horizons in Third Grade

For students who enter third grade as nonreaders or who read at or below an early second-grade level, the use of Horizons A/B would be appropriate. Children reading at mid first grade level would not begin at the beginning of the program. The teacher needs to follow placement directions to ensure that the student is placed at the appropriate lesson. Two full reading periods a day with Horizons should be scheduled.

Use of Funnix

Funnix is a computer-based program available on CD that presents virtually the same lessons as in Horizons Levels A and B in a computerized format. Funnix lessons include all the elements of Horizons: phonemic awareness, phonics, fluency, vocabulary, and comprehension. There are two levels: Beginning Funnix, which includes 120 lessons, and Funnix 2, which includes 100 lessons. Funnix can be used to supplement the use of Horizons or as an intervention program for children in first through fifth grades who are reading at or below an early second-grade level. Funnix requires that an adult or older student be seated with the child as the child goes through the lessons. Funnix can be used with small groups of students as well as individual children. For more information on Funnix, see www.funnix.com
Horizons A/B

Horizons C/D

