Supplemental and Intervention Reading Curriculum

This list has been compiled to assist schools in choosing research-based reading curriculum to enhance or replace their core reading program. It is not an exhaustive list, but instead includes reading programs that have been evaluated and approved by the Oregon Reading First Center. The programs listed below are the most widely used within our Oregon Reading First schools. The ORFC website has posted Usage Guidelines – under the “Toolbox” icon – which also provide additional information on each of the K-3 programs. Publishers can provide more detailed information and pricing through websites and contacting representatives. Each of these programs require placement testing to determine the appropriate level for students, which is critical to the success of the instruction. Placement tests are included with program materials, but can also frequently be obtained and administered prior to purchasing the curriculum. The effectiveness of these curriculum also depends on 1) high quality teacher training prior to classroom implementation, 2) on-site follow-up coaching for all teachers and instructional assistants, and 3) the use of in-program assessments to ensure mastery of skills as well as acceleration of lessons as students progress through the content.

Program:

 # of Levels: Instructional Levels: Supplemental: Replace. Core: Focus Skills:
 Publisher:

ERI (Early Reading Intervention)
1

K

Yes

No

PA, Phonics
 Scott Foresman

Language for Learning

1

K (1st-2nd)

Yes

No

Oral Lang./Vocab.
SRA

Language for Thinking

1

1st -3rd

Yes

No

Oral Lang./Vocab.
SRA

Read Naturally

13

1st – 8th

Yes

No

Oral read. fluency Read Naturally

Horizons

3 levels:

SRA

Level A

mid K-1st

No

Yes

Level A: PA, Phonics

Level B

1st- mid-2nd

No

Yes

Level B: Phonics, Fluency

OR Fast Track A/B
1st-2nd

No

Yes

Level C/D

2nd-3rd

No

Yes

Level C/D: Comp,. Fluency, Vocab.

Reading Mastery

6 levels:
 K – 5th

No

Yes

SRA

Different Editions:

Classic/Rainbow I- II
 K- 1st

No

Yes

PA/Phonics/Fluency

Plus 1-II
 K- 1st

No

Yes

Also includes Lang. component

Newest edition: ------
Signature K-1
 K – 1st

No

Yes

Also includes Lang. component

Classic/Rainbow III – VI 2nd – 5th

No

Yes

Comp/Fluency/Vocab.

Plus III – VI
 2nd – 5th

No

Yes

Also includes Lang. component

Newest edition: ------
Signature 2 – 5 2nd – 5th

No

Yes

Also includes Lang. component

Supplemental and Intervention Reading Curriculum (pg. 2)

Program:

Levels:

Inst. Levels:
Supp:
Rep. Core:
Focus Skills:
Publisher:

Phonics for Reading

3

1st-4th

Yes

No

Phonics

Sopris West

Level 1: short vowels

Levels 2 and 3: advanced phonics

skills and fluency

Rewards

1

4th and up

Yes

No

Phonics/Fluency
Sopris West

Multisyllabic

Corrective Reading Decoding
4

3rd and up

Yes

No

SRA

Level A: PA, Phonics/Fluency

Levels B-1/B-2: Phonics/Fluency

Level C: Advanced phonics/Fluency

Read Well

3

K-2nd

No

Yes

PA/Phonics/Fluency
Sopris West

Not evaluated for Oregon Reading First, though is used in districts, particularly with intermediate, middle school and high school students:

Language!

6

 PA.Phonics,

Sopris West

A Literacy Intervention Curriculum

Spelling, Writing

Compiled by Oregon Reading First, Jan. 2010
