

Resources Included in the Reading Science Model Syllabi

Course	For Faculty	For Students
Foundations	Alternative Texts:	Primary Texts:
of Literacy	McCardle, P., Chhabra, V., Kapinus, B. (2008). Reading	Willingham, D. T. (2017). <i>The Reading Mind</i> . San Francisco,
	Research in Action: A Teacher's Guide for Student	CA: Jossey-Bass.
	Success. Baltimore, MD: Brookes Publishing. Moats, L., (2019). Structured Literacy TM : Effective Instruction for Students with Dyslexia and Related Reading Difficulties. PERSPECTIVES on Language and	Core Literacy Library (2018). <i>Teaching Reading Sourcebook:</i> For All Educators Working to Improve Reading Achievement, 3 rd Edition. Berkeley, CA: Arena Press.
	Literacy, 45(2)	Additional Required Reading:
	Resources for Faculty:	Dickinson D.K, Golinkoff, R.M., & Hirsh-Pasek, K. (2010). Speaking out for language: Why language is
	Castle, A., Rastle, Nation, K. (2018). Ending the reading wars: Reading acquisition from novice to expert.	central to reading development. <i>Educational Researcher</i> , 39 (4), pp. 305–310
	Psychological Science in the Public Interest 2018, Vol. 19(1) 5–51	Farrell, L., Davidson, M., Hunter, M., & Osenga, T. (2010). The Simple View of Reading: Research of Importance to All
	Dehaene, S. (2009). Reading in the Brain. New York:	educators. Readsters, LLC.
	Penguin Group.	National Institute of Child Health & Human Development
	Ehri, L. C. (2005). Learning to read words: Theory, findings,	(NICHD). (2000). Report of the National Reading Panel

- and issues. Scientific Studies of Reading, 9, 167-188.
- Gough, P.B. & Tunmer, W.E. (1986). Decoding, reading, and reading disability. Remedial and Special Education, *7*, 6-10.
- McCardle, Chhabra, & Kapinus (2008) is a great support text for creating lectures throughout this class. It is on the older side so we did not ultimately use it as a main text for the course but, it was considered.
- Rayner, K., Foorman, B.R., Perfetti, C. A., Pesetsky, D., & Seidenberg, M. (2001). How psychological science informs the teaching of reading. Psychological Science in the Public Interest, 2, 31-74.
- Seidenberg, M. (2017). Language at the Speed of Sight: How We Read, Why So Many Can't, and What Can Be Done About It. New York: Basic Books.
- Scarborough, H. S. (2001). Connecting early language and literacy to later reading (dis)abilities: Evidence, theory, and practice. In S. Neuman & D. Dickinson (Eds.), Handbook for research in early literacy (pp. 97– 110). New York, NY: Guilford Press.
- Spear-Swerling, L. (2015). The Power of RTI and Reading Profiles: A Blueprint for solving reading problems.
- Stanovich & Stanovich (2003) Using research and reason in education: How teachers can use scientifically based research to make curricular & instructional decisions. Washington, DC: The

- Report. Summary and Full Report.
- Rayner, K., Foorman, B. R., Perfetti, C. A., Pesetsky, D., & Seidenberg, M. S. (2002). How should reading be taught? Scientific American, 286(3), 84-91.
- Spear-Swerling, L. (2018). Structured literacy and typical literacy practices: Understanding differences to create instructional opportunities. Teaching Exceptional Children, 51(3), 201-211.
- Spear-Swerling, L. & Sternberg, R.J. (2001). What Science offers teachers of reading. Learning Disabilities Research & Practice, 16, 51-57.

Educator's Practice Guides from Institute of Education Sciences

- Baker, S., Lesaux, N., Jayanthi, M., Dimino, J., Proctor, C. P., Morris, J., Gersten, R., Haymond, K., Kieffer, M. J., Linan Thompson, S., & Newman-Gonchar, R. (2014). Teaching academic content and literacy to English learners in elementary and middle school (NCEE 2014-4012). Washington, DC: National Center for Education Evaluation and Regional Assistance (NCEE), Institute of Education Sciences, U.S. Department of Education. Retrieved from the NCEE website: http://ies.ed.gov/ncee/wwc/publications reviews.aspx.
- Foorman, B., Beyler, N., Borradaile, K., Coyne, M., Denton, C. A., Dimino, J., Furgeson, J., Hayes, L., Henke, J., Justice, L., Keating, B., Lewis, W., Sattar, S., Streke, A., Wagner, R., & Wissel, S. (2016). Foundational skills to support reading for understanding in kindergarten through 3rd grade (NCEE 2016 4008). Washington, DC: National Center for Education Evaluation and Regional Assistance (NCEE), Institute of Education Sciences, U.S. Department of Education. Retrieved

Partnership for Reading

Wolf, M. (2018) Reader, Come Home: The Reading Brain in a Digital World. New York: Harper Collins.

Web Resources:

ivrufFUDQXg

Interview with neuroscientist Dr. Mark Seidenberg https://www.readingrockets.org/teaching/experts/markseidenberg

What To Ask When Evaluating Any Procedure, Product, or Program Found on their website: https://www.asha.org/slp/evaluate.htm

Additional resources regarding adolescent literacy https://educationendowmentfoundation.org.uk/tools/guidanc e-reports/improving-literacy-in-secondaryschools?fbclid=IwAR1ra 7m3K uibr0a0ButZCEtKEFMXM7AY2SQyeEv2Zl17Q-

From the Reading Rockets website, here is a video on the SVR and reading development

https://www.readingrockets.org/teaching/reading101course/introduction-how-children-learn-read

How the Brain Learns to Read—Lecture by Stanislas Dehaene https://www.youtube.com/watch?v=25GI3- kiLdo&feature=share

Reading and the Brain Videos from Reading Rockets:

from the NCEE website: http://whatworks.ed.gov.

Kamil, M. L., Borman, G. D., Dole, J., Kral, C. C., Salinger, T., and Torgesen, J. (2008). Improving adolescent literacy: Effective classroom and intervention practices: A Practice Guide (NCEE #2008-4027). Washington, DC: National Center for Education Evaluation and Regional Assistance, Institute of Education Sciences, U.S. Department of Education. Retrieved from http://ies.ed.gov/ncee/wwc.

Shanahan, T., Callison, K., Carriere, C., Duke, N. K., Pearson, P. D., Schatschneider, C., & Torgesen, J. (2010). Improving reading comprehension in kindergarten through 3rd grade: A practice guide (NCEE 2010-4038). Washington, DC: National Center for Education Evaluation and Regional Assistance, Institute of Education Sciences, U.S. Department of Education. Retrieved from whatworks.ed.gov/publications/practiceguides.

Web Resources:

National Assessment of Educational Progress, Reading: https://nces.ed.gov/nationsreportcard/reading/

Ohio Department of Education, Ohio School Report Cards—https://reportcard.education.ohio.gov/

Reading Rockets

Website--Classroom

Strategies: https://www.readingrockets.org/strategies

Children of the Code: https://childrenofthecode.org

Daniel Willingham's Website: http://www.danielwillingham.com

		<u>, </u>
	https://www.readingrockets.org/atoz/1114/video	
	Reading Rope graphic explained: https://dyslexiaida.org/scarboroughs-reading-rope-a-groundbreaking-infographic/	
	Reading Rockets website—classroom strategies page is filled with teaching examples https://www.readingrockets.org/strategies	
	Resources on IRIS webstie around MTSS/RTI https://iris.peabody.vanderbilt.edu/resources/iris-resource-locator/	
	Resources for Reading Disability - International Dyslexia Association: https://dyslexiaida.org/ - IDEA: https://sites.ed.gov/idea/regs/b/a/300.8/c/10 - NCLD: https://www.ncld.org/ - Ohio: https://education.ohio.gov/Topics/Special-Education/Students-with-Disabilities/Specific-Learning-Disability	
Phonological	Alternative Texts:	Primary Texts:
Awareness and Phonics	Moats, L.C. (2010) Speech to print: Language essentials for teachers (2nd Edition). Baltimore: Brookes Publishing Co. (pp153-198)	Cain, K. (2010). Reading development and difficulties. Great Britain: BPS Blackwell.
		Klinger, J., Vaughn, S., Boardman, A. (2015). Teaching reading comprehension to students with learning difficulties, 2 nd edition. New York: The Guildford Press.
		*Archer, A.L., Hughes, C.A. (2011) Explicit instruction: Effective and efficient teaching. New York: The Guilford

	Press. *Core Literacy Library (2018). Teaching Reading Sourcebook: For All Educators Working to Improve Reading Achievement, 3 rd Edition. Berkeley, CA: Arena Press.
	Web Resources:
	Children of the Code
	Moats, L., Tolman, C. (n.d) Why phonological awareness is important for reading and spelling. Retrieved from https://www.readingrockets.org/article/why-phonological-awareness-important-reading-and-spelling
	Murray, B. (2014) The reading genie. Counting phonemes activity. Retrieved from

Kilpatrick, D. (2018) Recent advances in understanding word*level reading problems: Implications for assessment and effective* intervention. Retrieved from https://www.corelearn.com/recentadvances-in-understanding-word-level-reading-problemsimplications-for-assessment-and-effective-intervention/(You must create a login to access video.)

http://wp.auburn.edu/rdggenie/home/lessons/phoncount/

The Reading League. (2018). Orthographic mapping: What it is and why it's so important. Retrieved from https://www.youtube.com/watch?v=XfRHcUeGohc

95 Percent Group Kilpatrick Webinar Series. Retrieved at https://www.95percentgroup.com/kilpatrick-webinars

Louisa Moats

		1 // 1 / OAN NAIWOU
		http://youtu.be/oOAYzNAUL9U
Vasahulami	A14	D.: T
Vocabulary,	Alternative Text:	Primary Texts:
Comprehensio		
n & Writing	Oakhill, J., Cain, K., Elbro, C. (2015). Understanding and	Archer, A.L., Hughes, C.A.] (2011) Explicit instruction:
	teaching comprehension: A handbook. New York:	Effective and efficient teaching. New York: The Guilford
	Routledge.	Press.
	Resources for Faculty:	Cain, K. (2010). Reading development and difficulties. Great
	Resources for Lucuity.	Britain: BPS Blackwell.
	Beck, I.L., McKeeown, M.G., Kucan, L. (2013). Bringing	Billiam Bi S Blackwoll
	words to life: Robust vocabulary instruction (2 nd	Core Literacy Library (2018). <i>Teaching Reading Sourcebook:</i>
	Edition). New York: Guilford	For All Educators Working to Improve Reading Achievement,
	Edition), 1 to W Tork Sumord	3 rd Edition. Berkeley, CA: Arena Press.
	Kamhi, A.G., & Catts, H.W. (2012). Language and reading	2 Zamon Zerkerey, ern mena riessi
	disabilities (3rd ed.). New York, NY: Pearson.	Klinger, J., Vaughn, S., Boardman, A. (2015). Teaching reading
	answer (Sta Car), 110 W Tork, 1111 Tourson	comprehension to students with learning difficulties, 2 nd
	Kosanovich, M. (2012). Using "instructional routines" to	edition. New York: The Guildford Press.
	differentiate instruction: A guide for teachers.	camon revi form the candiora frees.
	Portsmouth, NH: Center on Instruction.	Additional Required Readings:
	Tortsmouth, 1411. Center on instruction.	Ruditonal Required Readings.
	McKenna, M.C. & Stahl, S.A. (2015) Assessment for	Abbott, M.G. (2018). Beyond a Bridge to Understanding: The
	reading instruction (3 rd Edition). New York:	Benefits of Second Language Learning, American
	Guilford. (4 th Edition to be published 12/19)	Educator, American Federation of Teachers. Retrieved
		from https://www.aft.org/ae/summer2018/abbott
	Moats, L. C. (1999). Teaching reading is rocket science.	
	Washington, DC: American Federation of Teachers.	Biemiller, A. (2015). Which words are worth teaching?
	,	Perspectives on Language and Literacy pp. 9-13.
	Oakhill, J., Cain, K., & Elbro, C. (2015). <i>Understanding and</i>	1
	teaching reading comprehension: A handbook. New	Boyles, N. (2012). Closing in on close reading, <i>Educational</i>
	York, NY: Routledge.	Leadership, 70, 36-41 Retrieved from
	1 2211, 211, 110000000	2000.500, 10,00 1110010 1011

- Raphael, T., Highfield, K., Au, K.H. (2006). *OAR now:* Question answer relationships. New York: Scholastic.
- Sedita, J. (2010). The key comprehension routine: Grades 4-12 (2nd ed.) Rowley, MA: Keys to Literacy.

Alternative Readings that Could be Used

The websites "Children of the Code" and "Reading Rockets" both have numerous reliable articles and videos that could be utilized in place of many of the weekly readings. These articles and videos are foundational in nature and shorter than what is listed for each week.

- Hanford, E., (2018). Hard words: Why aren't kids being taught to read? American Public Media. Retrieved from:
 - https://www.apmreports.org/story/2018/09/10/hardwords-why-american-kids-arent-being-taught-to-read
- International Dyslexia Association. (2019) Structured literacyTM: An introductory guide Retrieved from: https://app.box.com/s/mvuvhel6qaj8tghvu1nl75i0ndn lp0vzhttps://ies.ed.gov/ncee/wwc/Docs/PracticeGuid e/wwc foundationalreading 040717.pdf

Resources for Literature Assignment

Children's Literature Resources for Teachers:

http://people.ucalgary.ca/~dkbrown/rteacher.html

Help regarding book choices:

- http://www.ascd.org/publications/educationalleadership/dec12/vol70/num04/Closing-in-on-closereading.aspx
- Clemens, N.H., Simmons, D., Simmons, L., Wang, H., Kwok, O. (2017). The prevalence of reading fluency and vocabulary difficulties among adolescents struggling with reading comprehension. Journal of Psychoeducational Assessment. 35(8), 785-798.
- Graham, S., & Hebert, M. (2010). Writing to read: Evidence for how writing can improve reading. Alliance for Excellence in Education. Washington, D.C. (Commissioned by the Carnegie Foundation of New York).
- Greene, J.W. (2015). The fundamentals of academic vocabulary essential concepts for middle school students and their teachers. Perspectives on Language and Literacy pp. 29-32.
- Helsel, L., & Greenberg, D. (2007). Helping struggling writers succeed: A self-regulated strategy instruction program. The Reading Teacher, 60 (8), 752-759.
- Henry, M.K., (2017). Morphemes matter: A framework for instruction. Perspectives on Language and Literacy, 43, 23-26.
- Hirsch, E.D. (2011). Beyond Comprehension: We have yet to adopt a common core curriculum that build grade by grade – but we need to. American Educator, 29, 30-42.

http://www.theclassroombookshelf.com/2016/08/wha t-we-believe-matters-most-when-selecting-books/

Readability:

• http://www.readabilityformulas.com/

Sites to help you find books:

- Customizable bookfinder:
- http://www.readingrockets.org/bookfinder
- "Lots of Lists"
- http://people.ucalgary.ca/~dkbrown/lists.html
- From the National Science Association:
- http://www.nsta.org/publications/ostb/guidetochoosin gkidsbooks.aspx
- Award winners:
- http://www.readingrockets.org/books/awardwinners
- Popular Authors and Illustrators
- http://www.readingrockets.org/article/75authorsillustrators-everyone-should-know

Information about Audio books http://www.readingrockets.org/article/listen-and-learn-audiobooks

- Hochman J.C., Wexler, N. (2017). One sentence at a time: The need for explicit instruction in teaching students to write well. American Educator. Summer 2017. Retrieved from https://www.aft.org/ae/summer2017/hochman-wexler
- Moats, L.C. (1999). Teaching reading is rocket science: what expert teachers of reading should know and be able to do. Washington, DC: American Federation of Teachers.
- O'Connor, R. (2018). Reading fluency and students with reading disabilities: How fast is fast enough to promote reading comprehension? Journal of Learning Disabilities, 51(2), 12-136.
- Reading Rockets (n.d.) Introduction: How children learn to read. Retrieved from http://www.readingrockets.org/teaching/reading101course/introduction-how-children-learn-read.
- Rupley, W.H., William, D.N., Mraz, M., William H. & Blair, T.R. (2012). Building conceptual understanding through vocabulary instruction. Reading Horizons, 51, 299-320.
- Spear-Swerling, L. (2015). Common types of reading problems and how to help children who have them. The Reading Teacher. 69(5), 513-522.
- Spear-Swerling, L., Sternberg, R.J. (2001). What science offers teachers of reading. Learning Disabilities Research and Practice. 16(1), 51-57.

Willingham, D. T. (2016) Knowledge and practice: The real keys

to critical thinking. Knowledge Matters: Restoring Wonder and Excitement to the Classroom, 1, 1-7.

Willingham, D. T. (2015) For the love of reading: Engaging students in a lifelong pursuit. American Educator, American Federation of Teachers. Retrieved from https://www.aft.org/ae/spring2015/willingham

Willingham, D.T. (2005). The usefulness of brief instruction in reading comprehension strategies. American Educator, American Federation of Teachers. Retrieved from https://www.aft.org/ae/spring2015/willingham

Wolter, J.A., & Collins, G. (2017). Morphological awareness intervention for students who struggle with language and literacy. Perspectives on Language and Literacy, 43, 12-22

Wright, T.S., Neuman, S.B. (2015). The power of content-rich vocabulary instruction. Perspectives on Language and *Literacy* pp. 29-32.

Web Resources:

Reading Rockets http://www.readingrockets.org/

Cain, K. (2010). Reading development and difficulties. Great

Britain: BPS Blackwell. (pp 171 – 190)

Klinger, J., Vaughn, S., Boardman, A. (2015). Teaching reading comprehension to students with learning difficulties, 2nd edition. New York: The Guildford Press

		(pp.126 - 171).
		Harvard College Writing Center (n.d.) <i>How to do a close reading</i> . Retrieved from https://writingcenter.fas.harvard.edu/pages/howclose-reading
Assessment,	Alternative Texts:	Primary Texts:
Instruction & Intervention	Spear-Swerling, L. (2015). The power of RTI and Reading Profiles: A Blueprint for Solving Reading Problems. Baltimore: Brookes.	McKenna, M.C. & Stahl, S.A. (2015). <i>Assessment for reading instruction (3rd Edition)</i> . New York: Guilford. NOTE: 4 th edition is coming out Dec. 2019 from Guilford.
	Core Literacy Library (2008). Assessing Reading Multiple Measures: For All Educators Working to Improve	Acadience Learning Training Book (2019) (Downloaded from website)
	Reading Achievement. Oakland: Arena Press. (Great source for intervention based diagnostic measures)	From Previous Courses: Archer, A. (2010). Explicit Instruction.
	Alternative Texts/Readings that Could be Used Moats, L., (2019). Structured Literacy TM : Effective Instruction Students with Dyslexia and Related Reading Difficulties.	Core Literacy Library (2018). <i>Teaching Reading Sourcebook: For All Educators Working to Improve Reading Achievement,</i> 3 rd Edition. Berkeley, CA: Arena Press.
	PERSPECTIVES on Language and Literacy, 45(2)	Additional Required Readings:
	Great General Reading Assessment/Intervention Resources for the instructor Farrall, M.L. (2012). Reading Assessment: Linking language, literacy and cognition. New Jersey: Wiley	Dewey, E. N., Powell-Smith, K. A., Good, R. H., Kaminski, R. A. (2015) Acadience TM Reading Technical Adequacy Brief. Eugene, OR: Dynamic Measurement Group, Inc. https://acadiencelearning.org/papers/Acadience Reading Technical_Adequacy_Brief.pdf
	Forman & Torgesen (2001). Critical elements of classroom and small group reading instruction promote reading	Leonard, K.M., Coyne, M.D., Oldham, A.C., Burns, D. & Gillis, M.B. (2019). Implementing MTSS in beginning reading:

success in all children. *Learning Disabilities Research* and *Practice*, 16(4), 203-212.

Hasbrouck, J. & Denton, C. (2010). *The Reading Coach2: More tools and strategies for student-focused coaches.*Boston: Voyager Sopris.

Hempenstall, K. (2006). The three-cueing model: Down for the count? Education News.

www.ednews.org/articles/4084/1/The-three-cueing-model--Down-for-the-count/Page1.html

Kilpatrick, D. A. (2016). Essentials of Assessing, Preventing, and Overcoming Reading Difficulties. New Jersey: Wiley

Kilpatrick, D.A. (2016). Equipped for Reading Success: A Comprehensive, Step-by-Step Program for Developing Phonemic Awareness and Fluent Word Recognition.

Syracuse: Casey & Kirsch Publishers.

Lang, L., Torgesen, J., Vogel, W., Lefsky, E., & Petscher, Y. (2009). Exploring the relative effectiveness of reading interventions for high school students. *Journal of Research on Educational Effectiveness*, 2, 149-175.

Linan-Thompson, S. & Ortiz, A (2009). Response to intervention and English-language learners: instructional and Assessment Considerations. *Seminars in Speech and Language*, 30 (20).

McIntosh, K. & Goodman, S. (2016). *Integrated Multi-Tiered Systems of Support: Blending RTI and PBIS.* New York: Guilford.

National Center on Response to Intervention (2010).

Tools and systems to support schools and teachers. *Learning Disabilities Research & Practice*, *34*(2), 110–117.

Florida Center for Reading Research (2008). *Small group differentiated reading groups*.

Web Resources:

Acadience Learning: https://acadiencelearning.org/

Center for Intensive Interventio https://intensiveintervention.org/

Florida Center for Reading Research: https://www.fcrr.org/

Intervention Central: https://www.interventioncentral.org/

Michigan's Integrative Behavior and Learning Support Initiative (MIBLSI): Reading Tiered Fidelity Inventories (elementary and secondary): https://miblsi.org/evaluation/fidelity-assessments/readitiered-fidelity-inventory-r-tfi

ODE- Literacy Ohio: http://education.ohio.gov/Topics/Learning-in-Ohio/Literacy

ODE-Third Grade Reading Guarantee:

http://education.ohio.gov/Topics/Learning-in-Ohio/Literacy/Third-Grade-Reading-Guarantee/Third-Grade-Reading-Guarantee-Teacher Resources

RTI Action Network:

CBM Measurements System for Screening & Progress Monitoring

Our Example: Acadience Learning:

Essential Components of RTI—A Closer Look at Response to Intervention

https://acadiencelearning.org/

Rathvon, N. (2004). Early reading assessment: A practitioner's handbook. New York: Guilford

Tolman, C. (2005). Working smarter not harder: What teachers of reading need to know and be able to teach. *Perspectives, Fall*, p. 16-24.

CBM articles:

Fuchs, L.S., Fuchs, D. Hosp, M.K., & Jenkins, J. (2001). Oral reading fluency as an indicator of reading competence: A theoretical, empirical, and historical analysis. *Scientific studies of Reading Research*, *5*(*3*), 239-256.

Good, R.H., Simmons, D.C., & Kame'enui, E.J. (2001). The importance of decision-making utility of a continuum of fluency-based indicators of foundational reading skills for thirdgrade high stakes outcomes. . *Scientific studies of Reading Research*, *5*(*3*), 256-288.

Kame'enui, E. J., Fuchs, L., Francis, D. J., Good, R. H., O'Connor, R. E., Simmons, D. C., Tindal, G., & Torgesen, J. K. (2006). The adequacy of tools for assessing reading competence: A framework and review. Educational researcher, Vol. 35, No.4, pp. 3-11.

Parisi, D. M., Ihlo, T., & Glover, T. A. (2014). Screening within a multi-tiered early prevention model: Using

assessment to inform instruction and promote students' response to intervention. In Kettler, R. J., Glover, T. A., Albers, C. A., & Feeney-Kettler, K. (Eds.). *Universal Screening in Educational Settings: Identification, Implementation, and Interpretation*. Washington, DC: American Psychological Association.

Reading Disability

Moats, L.C. & Dakin, K.E. (2008). *Basic Facts About Dyslexia & Other Reading Problems*. The International Dyslexia Association.

Gough, P.B. & Tunmer, W.E. (1986). Decoding, reading, and reading disability. *Remedial and Special Education*, 7, 6-10.

Lyon, R. Shaywitz, S., & Shaywitz, B. (2003). A definition of

dyslexia. Annals of Dyslexia, 53, 1-14.

Reschly, D.J. (2014). Response to intervention and specific learning disabilities. Topics in Language Disorders, 34, 39-58.

Roberts, G., Torgesen, J.K., Boardman, A., & Scammacca, N.

(2008). Evidence-based strategies for reading instruction for older students with learning disabilities. *Learning Disabilities Research & Practice*, 23, 63-69.

Rivera, M.O., Lesaux, N.K., & Francis, D.J. (2009). Language and reading interventions for English language learners and English language learners with disabilities. Center on Instruction.

Vellutino, F.R., Fletcher, J.M., Snowling, M.J., & Scanlon, D.M. (2004). Specific reading disability (dyslexia): What have we learned

Web Resources:

IRIS webstie around MTSS/RTI https://iris.peabody.vanderbilt.edu/resources/iris-resource-locator/

RTI Action Network: http://www.rtinetwork.org/

Ohio Department of Education – 2018 Literacy Academy Resources MTSS Presentation:

 $\frac{https://www.youtube.com/watch?v=v5Siuh65f70\&list=PLD}{B1C5-YO_jgfx1CRGnZbse1g0tKnhQw0\&index=4\&t=0s}$

National Center for Intensive Interventions: https://intensiveintervention.org/

Options for CBM Project

Acadience: https://acadiencelearning.org/

o Contact them for access to training:

EasyCBM: https://www.easycbm.com/

AimsWeb:<u>https://www.pearsonassessments.com/store/usassessments/en/Store/Professional-</u>

<u>Assessments/Academic-</u> Learning/Brief/aimswebPlus/p/100000519.html

Web Resources for Reading Disability

International Dyslexia Association: https://dyslexiaida.org/

IDEA: https://sites.ed.gov/idea/regs/b/a/300.8/c/10

NCLD: https://www.ncld.org/

Ohio: http://education.ohio.gov/Topics/Special-Education/Students-with-Disabilities/Specific