
Supplemental and Intervention Program Usage Guidelines
3

Program: __Reading Mastery Classic I & II and Reading Mastery III_____________ Date of Publication: __2003__

Publisher: __SRA / McGraw-Hill_______
	Grade Level
	K.0 K.5 K.9
	1.0 1.5 1.9
	2.0 2.5 2.9
	3.0 3.5 3.9

	[image: image1..pict]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 - RM I and RM II

Number of lessons per level: 160

Presentation time per lesson: 30-35 minutes (X 2 for intensive students)

Recommended number of students per group: 3-8

Assessments:

Placement tests: One for each level

Progress-monitoring assessments: One every 5 lessons

Skill screening/diagnostic tests: One every 5 lessons

Professional Development Recommendations:

Developers recommend at least 3 days of inservice prior to using the programs and 15-20 hours of inservice during the year. They
also recommend at least 10 in-class coaching sessions from a program expert.
 Guidelines for using the program as a supplemental program to enhance the core program for all students:

Not recommended for this use.

Guidelines for using the program as a supplemental program to prevent or remediate skill deficits for students in the core program, but who are somewhat below grade level:

Not recommended for this use. Using Reading Mastery I and II as supplementary programs for students who are also in a another
core program is not ideal because the sequence of introducing letter-sound correspondences and irregular words will not match the
sequence of the core program.

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

Program requirements to reach grade level proficiency:

· Students who successfully complete RM I and RM II by the end of first grade will perform at a beginning second grade level.

· Students who successfully complete just RM I by the end of first grade will perform at an early first grade level.

When to begin using program so students can reach grade level benchmarks:

· Students who begin RM I early in kindergarten have the highest probability of reaching grade level proficiency.

· If RM I is begun in mid-kindergarten, providing two full lessons per day is critical so students can master enough skills to reach grade level benchmarks by the end of first grade. Even with double-dosing, however, not all students will reach grade level benchmarks by the end of first grade.

· If RM I is begun early in first grade, providing two full lessons per day is critical to enable students to master enough skills to reach grade level benchmarks by the end of first grade. Even with double-dosing, however, many highly at-risk students will not reach grade level benchmarks by the end of first grade and will need more than a year to complete RM I and RM II.

· If the RM I is begun at mid-first grade or later, it will not be possible to have students reach benchmark level at the end of first grade. Even with two lessons per day, children will not complete RM II by mid-second grade. Students can make accelerated gains, but will need longer than a year to complete RM I and RM II.

· Reading Mastery Fast Cycle is a good program to use with children who enter second or third grade as nonreaders or at a first grade level and pass the placement test for it.

· Reading Mastery III focuses on comprehension skills. To be at strong grade level performance, an at-risk child should complete Reading Mastery III in second grade Reading Mastery III includes a great deal of science and social studies information and is designed to teacher children how to learn through reading.

Reading Mastery I

Reading Mastery II

RM can be used with third grade

Reading Mastery III

