

## Professional Bibliography

### Phonemic Awareness

Adams, M. J. "The Elusive Phoneme: Why Phonemic Awareness Is So Important and How to Help Children Develop It." *American Educator* 22 (1998): 18–29.

Adams, M. J., B. R. Foorman, I. Lundberg, and T. Beeler. *Phonemic Awareness in Young Children*. Baltimore, MD: Paul H. Brookes Publishing Co., 1998.

Castiglioni-Spalten, M. and Linnea C. Ehri. "Phonemic Awareness Instruction: Contribution of Articulatory Segmentation to Novice Beginners' Reading and Spelling." *Scientific Studies of Reading* 7(1) (2003): 25–52.

Joseph, L. M. "Developing First Graders' Phonemic Awareness, Word Identification and Spelling: A Comparison of Two Contemporary Phonic Instructional Approaches." *Reading Research and Instruction* 39 (2000): 160–169.

Moats, L. C. *Speech to Print: Language Essentials for Teachers*. Baltimore, MD: Paul H. Brookes Publishing Co., 2000.

National Institute of Child Health and Human Development (NICHD). *Report of the National Reading Panel. Teaching Children to Read: An Evidence-Based Assessment of the Scientific Research Literature on Reading and its Implications for Reading Instruction*. Washington, DC: U.S. Government Printing Office, 2000.

O'Connor, R. E., A. Notari-Syverson, and P. F. Vadasy. *Ladders to Literacy: A Kindergarten Activity Book*. Baltimore, MD: Paul H. Brookes Publishing Co., 1998.

Torgesen, J., and C. Davis. "Individual Differences Variables That Predict Response to Training in Phonological Awareness." *Journal of Experimental Child Psychology* 63, no. 1 (1996): 1–21.

Torgesen, J. K., and P. Mathes. *A Basic Guide to Understanding, Assessing, and Teaching Phonological Awareness*. Austin, TX: Pro-Ed, 2000.

Yopp, H. K., and R. E. Yopp. *Oo-pples and Boo-noo-noos*. Portsmouth, NH: Heinemann, 2000.

### Phonics

Adams, M. J. *Beginning to Read: Thinking and Learning About Print*. Cambridge, MA: MIT Press, 1990.

Bear, D. *Words Their Way: Word Study for Phonics, Vocabulary and Spelling Instruction*. Englewood, NJ: Prentice Hall, 2008.

Bear, D. *Words Their Way with English Learners: Word Study for Phonics, Vocabulary and Spelling Instruction*. Englewood, NJ: Prentice Hall, 2006.

Beck, I. L. *Making Sense of Phonics*. New York: Guilford, 2006.

Beck, I. L., and C. Juel. "The Role of Decoding in Learning to Read." In *What Research Has to Say About Reading Instruction*, edited by S. J. Samuels and A. E. Farstrup. Newark, DE: International Reading Association, 1992.

Ehri, L. C. "Phases of Acquisition in Learning to Read Words and Implications for Teaching." In *Learning and Teaching Reading*, edited by R. Stainthorp and P. Tomlinson. London: British Journal of Educational Psychology Monograph Series II, 2002.

Ehri, L. C. "Grapheme-Phoneme Knowledge Is Essential for Learning to Read Words in English." In J. L. Metsala and L. C. Ehri, eds., *Word Recognition in Beginning Literacy*, 3–40. Mahwah, NJ: Lawrence Erlbaum Associates, 1998.

Hall, S. L., and L. C. Moats. *Straight Talk About Reading: How Parents Can Make a Difference in the Early Years*. Chicago: Contemporary Books, 1999.

McCandliss, Bruce, I. L. Beck, R. Sandak, and C. Perfetti. "Focusing Attention on Decoding for Children with Poor Reading Skills: Design and Preliminary Tests of the Word Building Intervention." *Scientific Studies of Reading* 7(1) (2003): 75–104.

Moats, L. C. *Speech to Print: Language Essentials for Teachers*. Baltimore, MD: Paul H. Brookes Publishing Co., 2000.

National Institute of Child Health and Human Development (NICHD). *Report of the National Reading Panel. Teaching Children to Read: An Evidence-Based Assessment of the Scientific Research Literature on Reading and its Implications for Reading Instruction*. Washington, DC: U.S. Government Printing Office, 2000.

Roberts, T. A., and A. Meiring. "Teaching Phonics in the Context of Children's Literature or Spelling: Influences on First-Grade Reading, Spelling, and Writing and Fifth-Grade Comprehension." *Journal of Educational Psychology* 98 (2006): 690–713.

Stahl, S., A. Duffy-Hester, and K. Stahl. "Everything You Wanted to Know About Phonics (but Were Afraid to Ask)." *Reading Research Quarterly* 33 (1998): 338–355.

Templeton, S., and D. R. Bear, eds. *Development of Orthographic Knowledge and the Foundations of Literacy: A Memorial Festschrift for Edmund H. Henderson*. Hillsdale, NJ: Lawrence Erlbaum, 1992.

Wagner, R. K., J. K. Torgeson, P. Laughon, and C. A. Simmons Rashotte. "Development of Young Readers' Phonological Processing Abilities." *Journal of Educational Psychology* 85 (1993): 83–103.

## Vocabulary

Aronoff, M. "Morphology." In Purves, A. C., L. Papa, and S. Jordan, eds., *Encyclopedia of English Studies and Language Arts, Vol. 2* (pp. 820–821). New York: Scholastic, 1994.

Ayers, D. M. *English Words from Latin and Greek Elements* (2<sup>nd</sup> ed.; revised by Thomas Worthen). Tucson, AZ: The University of Arizona Press, 1986.

Baumann, J. F., E. C. Edwards, G. Font, C. A. Tereshinski, E. J. Kame'enui, S. Olejnik. "Teaching Morphemic and Contextual Analysis to Fifth-Grade Students." *Reading Research Quarterly* 37 (2) (2002): 150–176.

Baumann, J., and E. J. Kame'enui, eds. *Vocabulary Instruction: Research to Practice*. New York: Guilford Press, 2004.

Bear, D. *Words Their Way: Word Study for Phonics, Vocabulary and Spelling Instruction*. Englewood, NJ: Prentice Hall, 2008.

Bear, D. *Words Their Way with English Learners: Word Study for Phonics, Vocabulary and Spelling Instruction*. Englewood, NJ: Prentice Hall, 2006.

Beck, I. L., M. G. McKeown, and L. Kucan. *Bringing Words to Life: Robust Vocabulary Instruction*. New York: Guilford Press, 2002.

Blachowicz, C. L. Z., and P. Fisher. "Vocabulary Instruction." In M. L. Kamil, P. B. Mosenthal, P. D. Pearson, and R. Barr, eds., *Handbook of Reading Research*. Vol. III. Mahwah, NJ: Lawrence Erlbaum Associates, 2000.

Carlisle, J. F., and C. A. Stone. "Exploring the Role of Morphemes in Reading." *Reading Research Quarterly* 40 (4) (2005): 428–449.

Cunningham, P. M. "The Multisyllabic Word Dilemma: Helping Students Build Meaning, Spell, and Read 'Big' Words." *Reading and Writing Quarterly* 14 (1998): 189–218.

Diamond, L., and L. Gutlohn. *Vocabulary Handbook*. Berkeley, CA: CORE, 2006.

Graves, M. F. *The Vocabulary Book*. New York: Teachers College Press, 2006.

Hart, B., and T. Risley. *Meaningful Differences in the Everyday Experiences of Young American Children*. Baltimore, MD: Paul H. Brookes Publishing Co., 1995.

Hiebert, E. H., and M. L. Kamil, eds. *Teaching and Learning Vocabulary: Bringing Research to Practice*. Mahwah, NJ: Lawrence Erlbaum Associates, 2005.

Marzano, R. J., and D. J. Pickering. *Building Academic Vocabulary Teacher's Manual*. Alexandria, VA: Association for Supervision and Curriculum Development, 2005.

Nagy, W. *Teaching Vocabulary to Improve Reading Comprehension*. Newark, DE: International Reading Association, 2002.

Nagy, W. E., and J. A. Scott. "Vocabulary Processes." In M. L. Kamil, P. B. Mosenthal, P. D. Pearson, and R. Barr, eds. *Handbook of Reading Research*. Vol. III. Mahwah, NJ: Lawrence Erlbaum Associates, 2000.

National Institute of Child Health and Human Development (NICHD). *Report of the National Reading Panel. Teaching Children to Read: An Evidence-Based Assessment of the Scientific Research Literature on Reading and its Implications for Reading Instruction*. Washington, DC: U.S. Government Printing Office, 2000.

Stahl, S. A. *Vocabulary Development*. Brookline, MA: Brookline Books, 1999.

Stahl, S., and B. Kapinus. *Word Power: What Every Educator Needs to Know About Teaching Vocabulary*. Washington, DC: National Education Association, 2001.

Stahl, S., and W. Nagy. *Teaching Word Meanings*. Mahwah, NJ: Lawrence Erlbaum Associates, 2006.

Wagner, R. K., A. E. Muse, and K. R. Tannenbaum. *Vocabulary Acquisition Implications for Reading Comprehension*. New York: Guilford Press, 2006.

## **Comprehension**

Block, C., and M. Pressley. *Comprehension Instruction: Research-Based Best Practices*. New York: Guilford Press, 2001.

Block, C. C., L. B. Gambrell, and M. Pressley. *Improving Comprehension Instruction*. Hoboken, NJ: Wiley and Sons, 2002.

Dole, J. A. "Professional Development in Reading Comprehension Instruction." In *Rethinking Reading Comprehension Instruction*, edited by A. P. Sweet and C. E. Snow. New York: Guilford Press, 2003.

Dole, J. A. "Explicit and Implicit Instruction in Comprehension." In *Reading for Meaning: Fostering Comprehension in the Middle Grades*, edited by B. M. Taylor, P. van den Brock, and M. Graves. New York: Teachers College Press, 2000.

Frey, N., and D. Fisher. *Reading for Information in Elementary School: Content Literacy Strategies to Build Comprehension*. Upper Saddle River, NJ: Pearson Education, 2007.

Hiebert, E. H., and M. L. Kamil, eds. *Teaching and Learning Vocabulary: Bringing Research to Practice*. Mahwah, NJ: Lawrence Erlbaum Associates, 2005.

Liang, L. A., and J. A. Dole. "Help with Reading Comprehension: Comprehension Instructional Frameworks." *The Reading Teacher*, 58 (2006): 2–13.

Nagy, W. *Teaching Vocabulary to Improve Reading Comprehension*. Newark, DE: International Reading Association, 2002.

National Institute of Child Health and Human Development (NICHD). *Report of the National Reading Panel. Teaching Children to Read: An Evidence-Based Assessment of the Scientific Research Literature on Reading and its Implications for Reading Instruction*. Washington, DC: U.S. Government Printing Office, 2000.

Oczkus, L. D. *Reciprocal Teaching at Work: Strategies for Improving Reading Comprehension*. Newark, DE: International Reading Association, 2003.

Paris, S. G., and S. A. Stahl. *Current Issues in Reading Comprehension and Assessment*. Mahwah, NJ: Lawrence Erlbaum, 2005.

Pressley, M., and V. Woloshyn. *Cognitive Strategy Instruction That Really Improves Children's Academic Performance*. Cambridge: Brookline Press, 1995.

RAND Reading Study Group. *Reading for Understanding: Toward an R&D Program in Reading Comprehension*. Santa Monica, CA: RAND, 2002.

Rosenshine, B., and C. Meister. "Reciprocal Teaching: A Review of the Research." *Review of Educational Research* 64 (1996): 479–530.

Taylor, B. M., P. D. Pearson, D. S. Peterson, and M. C. Rodriguez. "Reading Growth in High-Poverty Classrooms: The Influence of Teacher Practices That Encourage Cognitive Engagement in Literacy Learning." *Elementary School Journal* 104 (2003): 3–28.

Wilhelm, J. D. *Action Strategies for Deepening Comprehension*. New York: Scholastic, 2002.

Wilhelm, J. D. *Improving Comprehension with Think-Aloud Strategies: Modeling What Good Readers Do*. New York: Scholastic, 2001.

Wilhelm, J. D. *Reading Is Seeing*. New York: Scholastic, 2004.

Williams, J. P., K. M. Hall, K. D. Lauer, K. B. Stafford, L. A. DeSisto, and J. S. deCani. "Expository Text Comprehension in the Primary Grade Classroom." *Journal of Educational Psychology* 97 (2005): 538–550.

## **Fluency**

Breznitz, Z. *Fluency in Reading: Synchronization of Process*. Mahwah, NJ: Lawrence Erlbaum, 2005.

Fuchs, L. S., D. Fuchs, M. K. Hosp, and J. R. Jenkins. "Oral Reading Fluency as an Indicator of Reading Competence: A Theoretical, Empirical, and Historical Analysis." *Scientific Studies of Reading* 5, no. 3 (2001): 239–256.

Hasbrouck, J., and G. A. Tindal. "Oral Reading Fluency Norms: A Valuable Assessment Tool for Reading Teachers." *The Reading Teacher*, 59, no. 7 (2006): 636–644.

Hiebert, E., and C. Fisher. "A Review of the National Reading Panel's Studies on Fluency: The Role of Text." *Elementary School Journal* 105 (2005): 443–460.

Kuhn, M. R., and S. A. Stahl. "Fluency: A Review of Developmental and Remedial Practices." *Journal of Educational Psychology* 95 (1) (2003): 3–21.

Miller, J., and P. J. Schwanenflugel. "Prosody of Syntactically Complex Sentences in the Oral Reading of Young Children." *Journal of Educational Psychology* 98 (2006): 839–853.

National Institute of Child Health and Human Development (NICHD). *Report of the National Reading Panel. Teaching Children to Read: An Evidence-Based Assessment of the Scientific Research Literature on Reading and its Implications for Reading Instruction*. Washington, DC: U.S. Government Printing Office, 2000.

Rasinski, T. *The Fluent Reader: Oral Reading Strategies for Building Word Recognition, Fluency, and Comprehension*. New York: Scholastic Professional Books, 2003.

Rasinski, T., C. Blachowicz, and C. Lems (eds.). *Fluency Instruction*. New York: Guilford Press, 2006.

Rasinski, T. V., and J. V. Hoffman. "Oral Reading in the School Literacy Curriculum." *Reading Research Quarterly* 38 (2003): 510–522.

Stahl, S. A., and M. R. Kuhn. "Fluency: A Review of Developmental and Remedial Practice." *Journal of Educational Psychology* 95 (2003): 3–21.

Torgesen, J. K., and R. Hudson. "Reading Fluency: Critical Issues for Struggling Readers." In *Reading Fluency: The Forgotten Dimension of Reading Success*, edited by S. J. Samuels and A. Farstrup. Newark, DE: International Reading Association, 2006.

## **Writing**

Bennett-Armistead, V. S., and N. Duke. *Reading and Writing Informational Text in the Primary Grades: Research-Based Practices*. New York: Scholastic Teaching Resources, 2003.

Fisher, D., and N. Frey. *Scaffolding Writing Instruction: A Gradual Release Model*. New York: Scholastic, 2007.

Fitzgerald, J., and T. Shanahan. "Reading and Writing Relations and Their Development." *Educational Psychologist* 35 (2000): 39–51.

Fletcher, R., and J. Portalupi. *Craft Lessons: Teaching Writing K–8*. Portland, ME: Stenhouse Publishers, 1998.

Fletcher, R., and J. Portalupi. *Nonfiction Craft Lessons: Teaching Information Writing K–8*. Portland, ME: Stenhouse Publishers, 2001.

MacArthur, C. A., S. Graham, and J. Fitzgerald. *Handbook of Writing Research*. New York: Guilford, 2006.

*Seeing with New Eyes: A Guidebook for Teaching and Assessing Beginning Writers Using the Six-Trait Writing Model*. Portland, OR: Northwest Regional Educational Laboratory, 1999.

Shanahan, T. "Relations Among Oral Language, Reading, and Writing Development." In *Handbook of Writing Research* edited by C. A. MacArthur, S. Graham, and J. Fitzgerald. New York: Guilford, 2006.

## **Differentiated Instruction**

Carnine, D. W., J. Silbert, E. J. Kame'enui, S. G. Tarver, and K. Jongjohann. *Teaching Struggling and At-Risk Readers: A Direct Instruction Approach*. Upper Saddle River, NJ: Pearson Education, 2006.

Carnine, D. W., M. Coyne, and E. J. Kame'enui. *Effective Teaching Strategies That Accommodate Diverse Learners*. Upper Saddle River, NJ: Pearson Education, 2007.

Ehri, L. C., and S. McCormick. "Phases of Word Learning: Implications for Instruction with Delayed and Disabled Readers." *Reading and Writing Quarterly* 14 (1998): 135–163.

Elbaum, B., S. Vaughn, M. Hughes, and S. Moody. "Grouping Practices and Reading Outcomes for Students with Disabilities." *Exceptional Children* 65, no. 3 (1998): 399–425.

Fountas, I. C., and G. S. Pinnell. *Guided Reading: Good First Teaching for All Children*. Portsmouth, NH: Heinemann, 1996.

Gibson, V., and J. Hasbrouck. *Differentiating Instruction: Grouping for Success*. New York: McGraw-Hill, 2007.

Hall, S. *I've DIBEL'D Now What?* Longmont, CO: Sopris West Educational Services, 2005.

Kulik, J. A. *An Analysis of the Research on Ability Grouping: Historical and Contemporary Perspective*. Storrs, CT: The National Research Center on the Gifted and Talented, University of Connecticut, 1992.

Schumm, J. S. (ed.). *Reading Assessment and Instruction for All Learners*. New York: Guilford Press, 2006.

Tomlinson, C. A. *How to Differentiate Instruction in Mixed-Ability Classrooms*. Alexandria, VA: Association for Supervision and Curriculum Development, 2001.

Tyner, B. *Small-Group Reading Instruction: A Differentiated Teaching Model for Beginning and Struggling Readers*. Newark, DE: International Reading Association, 2003.

Vaughn, S., S. Linan-Thompson, K. Kouzekanani, D. P. Bryant, S. Dickson, and S. A. Blozis. "Reading Instruction Grouping for Students with Reading Difficulties." *Remedial and Special Education* 24, no. 5 (2003): 301–315.

### **English Language Learners**

August, D., and T. Shanahan, eds. *Developing Reading and Writing in Second Language Learners: Lessons from the Report of the National Literacy Panel on Language-Minority Children and Youth*. Mahwah, NJ: Lawrence Erlbaum, 2007.

Bear, D. R., and L. Helman. "Word Study for Vocabulary Development: An Ecological Perspective on Instruction During the Early Stages of Literacy Learning." In J. F. Baumann and E. J. Kame'enui, eds. *Vocabulary Instruction: Research to Practice*. New York: Guilford Press, 2004.


- Bear, D. R., L. Helman, M. Invernizzi, S. R. Templeton, and F. Johnston. *Words Their Way with English Learners: Word Study for Spelling, Phonics, and Vocabulary Instruction*. Upper Saddle River, NJ: Pearson Education, 2006.
- Carlo, M. S., D. August, B. McLaughlin, C. E. Snow, C. Dressler, D. N. Lippman, T. J. Lively, and C. E. White. "Closing the Gap: Addressing the Vocabulary Needs of English-Language Learners in Bilingual and Mainstream Classrooms." *Reading Research Quarterly* 39 (2) (2004): 188–215.
- Echevarria, J., D. Short, and K. Powers. "School Reform and Standards-Based Education: A Model for English-Language Learners." *The Journal of Educational Research* 99(4) (2006): 195–210.
- Echevarria, J., M. Vogt, and D. J. Short. *Making Content Comprehensible for English Language Learners: The SIOP Model*. 3<sup>rd</sup> ed. Boston: Allyn and Bacon, 2008.
- Fisher, D., and C. Rothenberg. *Teaching English Language Learners: A Differentiated Approach*. Upper Saddle River, NJ: Pearson Education, 2007.
- Hurley, S., and J. Tinajero, eds. *Literacy Assessment of Second Language Learners*. Boston: Allyn and Bacon, 2001.
- Saunders, W. M., B. R. Foorman, and C. D. Carlson. "Is a Separate Block of Time for Oral English Language Development in Programs for English Learners Needed?" *Elementary School Journal*, 107(2) (2006): 181–198.
- Snow, C. E., and Y-S Kim. "Large Problem Spaces: The Challenge of Vocabulary for English Language Learners." In R. K. Wagner, A. E. Muse, and K. R. Tannenbaum. *Vocabulary Acquisition: Implications for Reading Comprehension*. New York: Guilford Press, 2007.
- Tinajero, J., and R. DeVillar, eds. *The Power of Two Languages: Effective Dual-Language Use Across the Curriculum*. New York: McGraw-Hill, 2000.

## **Reading Instruction and Intervention**

- Alvermann, D. E., J. Swafford, and M. K. Montero. *Content Area Instruction for the Elementary Grades*. Boston: Pearson, 2004.
- Armbruster, B. B., and J. Osborn. *Put Reading First: The Research Building Blocks for Teaching Children to Read*. Washington, DC: National Institute for Literacy, 2001.

Bear, D. R. "Close Looks in a Literacy Center." In D. H. Evensen and P. B. Mosenthal, eds. *Reconsidering the Role of the Reading Clinic in a New Age of Literacy; Advances in Reading/Language Arts* 6 (1999): 213–248.

Beck, I., M. McKeown, R. Hamilton, and L. Kucan. *Questioning the Author: An Approach for Enhancing Student Engagement with Text*. Newark, DE: International Reading Association, 1997.

Bennett-Armistead, V. S., and N. Duke. *Reading and Writing Informational Text in the Primary Grades: Research-Based Practices*. New York: Scholastic Teaching Resources, 2003.

Carnine, D. W., J. Silbert, E. J. Kame'enui, and S. G. Tarver. *Direct Instruction Reading*. 4<sup>th</sup> ed. Upper Saddle River, NJ: Pearson Education, 2004.

Cooper, J. D., D. J. Chard, and N. D. Kiger. *The Struggling Reader*. New York: Scholastic, 2006.

Foorman, B., ed. *Preventing and Remediating Reading Difficulties*. Baltimore, MD: York Press, 2003.

Fountas, I. C., and G. S. Pinnell. *Guided Reading: Good First Teaching for All Children*. Portsmouth, NH: Heinemann, 1996.

Frey, N., and D. Fisher. *Language Arts Workshop: Purposeful Reading and Writing Instruction*. Upper Saddle River, NJ: Pearson Education, 2006.

Frey, N., and D. Fisher. *Reading for Information in Elementary School: Content Literacy Strategies to Build Comprehension*. Upper Saddle River, NJ: Pearson Education, 2007.

Hasbrouck, J., and C. Denton. *The Reading Coach: A How-To Manual for Success*. Longmont, CO: Sopris West Educational Services, 2005.

Honig, B., L. Diamond, L. Gutlohn, and J. Mahler. *Teaching Reading: Sourcebook for Kindergarten Through Eighth Grade (Core Literacy Training Series)*. Novato, CA: Arena Press, 2000.

International Reading Association. *Evidence-Based Reading Instruction: Putting the National Reading Panel Report into Practice*. Newark, DE: International Reading Association, 2002.

Kamil, M. L., P. B. Mosenthal, P. D. Pearson, and R. Barr, eds. *Handbook of Reading Research*. Vol. III. Mahwah, NJ: Lawrence Erlbaum Associates, 2000.

Kamil, M. L., J. Langer, and T. Shanahan. *Understanding Reading and Writing Research*. Boston: Allyn & Bacon, 1985.

- Klingner, J. K., S. Vaughn, and A. Boardman. *Teaching Reading Comprehension to Students with Learning Disabilities*. New York: Guilford, 2007.
- Labo, L. D., and W. H. Teale. "Cross-Age Reading: A Strategy for Helping Poor Readers." *The Reading Teacher* 43, no. 6 (1990): 362–369.
- Lapp, D., C. C. Block, E. J. Cooper, J. Flood, N. Roser, and J. V. Tinajero. *Teaching All the Children: Strategies for Developing Literacy in an Urban Setting*. New York: Guilford Press, 2004.
- Marzano, R. J. *Building Background Knowledge for Academic Achievement: Research on What Works in Schools*. Alexandria, VA: Association for Supervision and Curriculum Development, 2004.
- Marzano, R. J., D. J. Pickering, and J. E. Pollock. *Classroom Instruction That Works: Research-Based Strategies for Increasing Student Achievement*. Alexandria, VA: Association for Supervision and Curriculum Development, 2001.
- Mathes, P., C. Denton, J. Fletcher, J. Anthony, D. Francis, and C. Schatschneider. "The Effects of Theoretically Different Instruction and Student Characteristics on the Skills of Struggling Readers." *Reading Research Quarterly* 40, no. 2 (2005): 148–182.
- Mathes, P. G., and L. S. Fuchs. "The Efficacy of Peer Tutoring in Reading for Students with Mild Disabilities: A Best-Evidence Synthesis." *School Psychology Review* 23, no. 1 (1994): 59–80.
- Morris, D., B. Tyner, J. Perney. "Early Steps: Replicating the Effects of a First-Grade Reading Intervention Program." *Journal of Educational Psychology* 92(4) (2000): 681–693.
- National Institute of Child Health and Human Development (NICHD). *Report of the National Reading Panel. Teaching Children to Read: An Evidence-Based Assessment of the Scientific Research Literature on Reading and its Implications for Reading Instruction*. Washington, DC: U.S. Government Printing Office, 2000.
- Pressley, M. *Reading Instruction That Works: The Case for Balanced Teaching*. New York: Guilford, 1998.
- Pressley, M., R. L. Allington, R. Wharton-McDonald, C. C. Block, and L. M. Morrow. *Learning to Read. Lessons from Exemplary First-Grade Classrooms*. New York: Guilford, 2001.
- Shanahan, T. "A Special Section on Reading Research: But Does It Really Matter?" *Phi Delta Kappan* 86, no. 6 (2005): 452.

Shanahan, T. *The National Reading Panel Report: Practical Advice for Teachers*. Naperville, IL: Learning Point Associates, 2005.

Shaywitz, S. *Overcoming Dyslexia: A New and Complete Science-Based Program for Reading Problems at Any Level*. New York: Knopf, 2003.

Snow, C. E., M. S. Burns, and P. Griffin, eds. *Preventing Reading Difficulties in Young Children*. Washington, DC: National Academy Press, 1998.

Strickland, D. S., and D. E. Alvermann. *Bridging the Literacy Achievement Gap, Grades 4–12*. New York: Teachers College Press, 2004.

Swartz, S., R. E. Shook, A. F. Klein, D. Wakefield, C. Huntley. *Shared Reading: Reading with Children*. Upper Saddle River, NJ: Dominie Press (Pearson Education), 2002.

Tierney, R. J., and J. E. Readence. *Reading Strategies and Practices: A Compendium*. Boston: Allyn & Bacon, 2006.

Vaughn, S., and S. Linan-Thompson. *Research-Based Methods of Reading Instruction: Grades K–3*. Alexandria, VA: Association for Supervision and Curriculum Development, 2004.

Vellutino, F. R., and D. M. Scanlon. “Emergent Literacy Skills, Early Instruction, and Individual Differences as Determinants of Difficulties in Learning to Read: The Case for Early Intervention.” In S. B. Neuman and D. K. Dickinson, eds. *Handbook of Early Literacy Research*. New York: Guilford Press, 2001.

Wong, H. K., and R. T. Wong. *How to Be an Effective Teacher: The First Days of School*. Mountain View, CA: Harry K. Wong Publications, 2004.

### **Emergent Literacy/Beginning Reading**

Armbruster, B. B., F. Lehr, and J. M. Osborn, eds. *Put Reading First: The Research Building Blocks for Teaching Children to Read*. Jessup, MD: National Institute for Literacy at ED Pubs, 2001.

Bear, D., C. Caserta-Henry, and D. Venner. *Personal Readers for Emergent and Beginning Readers*. San Diego, CA: Teaching Resource Center, 2004.

Bear, D. R., and L. Helman. “Word Study for Vocabulary Development: An Ecological Perspective on Instruction During the Early Stages of Literacy Learning.” In J. F. Baumann and E. J. Kame’enui, eds. *Vocabulary Instruction: Research to Practice*. New York: Guilford Press, 2004.

Biemiller, A. "The Development of the Use of Graphic and Contextual Information as Children Learn to Read." *Reading Research Quarterly* 6, no. 1 (1970): 75–96.

Burns, M. S., P. Griffin, and C. E. Snow. *Starting Out Right: A Guide to Promoting Children's Reading Success*. Washington, DC: National Academy Press, 1999.

Charity, A. H., H. S. Scarborough, and D. M. Griffin. "Familiarity with School English in African American Children and Its Relation to Early Reading Achievement." *Child Development* 75, no. 5 (2004): 1340–1356.

Dickinson, D., and S. Neuman, eds. *Handbook of Early Literacy Research*. Vol. I. New York: Guilford Press, 2002.

Dickinson, D., and S. Neuman, eds. *Handbook of Early Literacy Research*. Vol. II. New York: Guilford Press, 2006.

Duke, N. K. "Print Environments and Experiences Offered to First-Grade Students in Very Low – and Very High – SES School Districts." *Reading Research Quarterly* 35 (4) (2000): 456–457.

Fountas, I. C., and G. S. Pinnell. *Guided Reading: Good First Teaching for All Children*. Portsmouth, NH: Heinemann, 1996.

Juel, C. "Beginning Reading." In R. Barr, M. L. Kamil, P. B. Mosenthal, and P. D. Pearson, eds., *Handbook of Reading Research*. Vol. II. 759–788. Mahwah, NJ: Lawrence Erlbaum Associates, 1991.

McCardle, P., and V. Chabra. *The Voice of Evidence in Reading Research*. Baltimore, MD: Paul H. Brookes Publishing Co., 2004.

Strickland, D. S., and L. M. Morrow. *Beginning Reading and Writing*. New York: Teachers College Press, 2000.

## **Assessment**

Borrentine, S., and S. Stokes, eds. *Reading Assessment: Principles and Practices for Elementary Teachers*. 2<sup>nd</sup> ed. Newark, DE: International Reading Association, 2005.

Dickinson, D. K., A. McCabe, and K. Sprague. "Teacher Rating of Oral Language and Literacy (TROLL): Individualizing Early Literacy Instruction with a Standards-Based Rating Tool." *The Reading Teacher* 56 (6) (2003): 554–564.

Dressler, C., and M. L. Kamil. "First- and Second-Language Literacy." In D. August and T. Shanahan, eds. *Developing Literacy in Second-Language Learners: Report of the*

*National Literacy Panel on Language-Minority Children and Youth*. Mahwah, NJ: Lawrence Erlbaum Associates, 2006.

Fisher, D. "Checking for Understanding: Strategies for Ensuring Learning." *Thinking Classroom* (2006): 7, 48–50.

Fisher, D., and N. Frey. *Checking for Understanding: Linking Teaching and Learning*. Alexandria, VA: Association for Supervision and Curriculum Development, 2007.

Fisher, D., D. Lapp, and J. Flood. "Consensus Scoring and Peer Planning: Meeting Literacy Accountability Demands One School at a Time." *The Reading Teacher* 58 (7) (2005): 656–667.

Helman, L. A. "Using Literacy Assessment Results to Improve Teaching for English-Language Learners." *The Reading Teacher* 58 (7) (2005): 668–677.

Invernizzi, M., T. Landrum, J. Howell, and H. Warley. "Toward the Peaceful Coexistence of Test Developers, Policymakers, and Teachers in an Era of Accountability." *The Reading Teacher* 58 (7) (2005): 610–618.

National Research Council. *Eager to Learn: Educating Our Preschoolers*. Washington, DC: National Academy Press, 2001.

Paris, S. G., and S. A. Stahl. *Current Issues in Reading Comprehension and Assessment*. Mahwah, NJ: Lawrence Erlbaum, 2005.

Templeton, S., D. R. Bear, and S. Madura. "Assessing Students' Spelling Knowledge: Relationships to Reading and Writing." In J. R. Paratore and R. L. McCormack, eds. *Classroom Literacy Assessment: Making Sense of What Students Know and Do*. New York: Guilford Press, 2007.

Torgesen, J. K. "Catch Them Before They Fall." *American Educator* (Spring/Summer, 1998): 1–8.

Vaughn, S., and K. L. Briggs. *Reading in the Classroom: Systems for the Observation of Teaching and Learning*. Baltimore, MD: Paul H. Brookes Publishing Co., 2003.

### **Classroom Management**

Bear, D. R. and D. Barone. *Developing Literacy: An Integrated Approach to Assessment and Instruction*. Boston, MA: Houghton Mifflin, 1998.

Gibson, V. *We Can Manage the Early Childhood Classroom*. Longmont, CO: Sopris West Educational Services, 2002.

Gibson, V., and J. Hasbrouck. *Differentiating Instruction: Grouping for Success*. New York: McGraw-Hill, 2007.

Marzano, R. J., J. S. Marzano, and D. J. Pickering. *Classroom Management That Works: Research-Based Strategies for Every Teacher*. Alexandria, VA: Association for Supervision and Curriculum Development, 2003.

## Spelling

Abbott, M. "Reliable Spelling Rules Within Orthographic Structures." *Elementary School Journal* 101 (2) (2000): 233–245.

Allal, L. "Learning to Spell in the Classroom." In C. A. Perfetti and L. Reiben, eds. *Learning to Spell: Research, Theory, and Practice Across Languages*. Mahwah, NJ: Lawrence Erlbaum Associates, 1997.

Bear, D. R., M. Invernizzi, and F. Johnston. *Words Their Way: Letter and Picture Sorts for Emergent Spellers*. Upper Saddle River, NJ: Pearson Education, 2006.

Berninger, V. W., K. Vaughan, and R. D. Abbott. "Language-Based Spelling Instruction: Teaching Children to Make Multiple Connections Between Spoken and Written Words." *Learning Disability Quarterly* 23 (2000): 117–135.

Caravolas, M. "Learning to Spell in Different Languages: How Orthographic Variables Might Affect Early Literacy." In R. M. Joshi and P. G. Aaron, eds. *Handbook of Orthography and Literacy*. Mahwah, NJ: Lawrence Erlbaum Associates, 2006.

Derwing, B. L., M. L. Smith, and G. E. Wiebe. "On the Role of Spelling in Morpheme Recognition: Experimental Studies with Children and Adults." In L. B. Feldman, ed. *Morphological Aspects of Language Processing*. Hillsdale, NJ: Lawrence Erlbaum Associates, 1995.

Ehri, L. C. "Learning to Read Words: Theory, Findings, and Issues." *Scientific Studies of Reading* 9(2) (2005): 167–188.

Graham, S. "Should the Natural Learning Approach Replace Spelling Instruction?" *Journal of Educational Psychology* 92 (2000): 235–247.

Graham, S., K. R. Harris, and B. F. Chorzema. "Contributions of Spelling Instruction to the Spelling, Writing, and Reading of Poor Spellers." *Journal of Educational Psychology* 94 (2002): 669–686.

Howard, E. R., I. Arteagoitia, M. Louguit, V. Malabonga, and D. M. Kenyon. "The Development of the English Developmental Contrastive Spelling Test: A Tool for

Investigating Spanish Influence on English Spelling Development.” *TESOL Quarterly* 40 (2) (2006): 399–420.

Invernizzi, M. and L. Hayes. “Developmental-Spelling Research: A Systematic Imperative.” *Reading Research Quarterly* 39 (2004): 216–228.

Johnston, F., M. Invernizzi, D. Bear, and S. Templeton. *Words Their Way: Word Sorts for Letter-Name Alphabetic Spellers*. Columbus, OH: Prentice Hall, 2003.

Moats, L. C. “How Spelling Supports Reading: And Why It Is More Regular and Predictable Than You May Think.” *American Educator* (Winter 2006): 12–24.

Morris, D., L. Blanton, W. E. Blanton, J. Nowacek, and J. Perney. “Teaching Low-Achieving Spellers at Their ‘Instructional Level.’” *Elementary School Journal* 96 (1995): 163–178.

Perfetti, C. A. “The Psycholinguistics of Spelling and Reading.” In C. A. Perfetti, L. Rieben, and M. Fayol, eds. *Learning to Spell: Research, Theory and Practice Across Languages*. Mahwah, NJ: Lawrence Erlbaum Associates, 1997.

Templeton, S., and D. Morris. “Spelling.” In M. L. Kamil, P. B. Mosenthal, P. D. Pearson, and R. Barr, eds. *Handbook of Reading Research*. Vol. III. Mahwah, NJ: Lawrence Erlbaum Associates, 2000.

Treiman, R. “Knowledge About Letters as a Foundation for Reading and Spelling.” In R. M. Joshi and P. G. Aaron, eds. *Handbook of Orthography and Literacy*. Mahwah, NJ: Lawrence Erlbaum Associates, 2006.

## **Special Education**

Carnine, D. W. “Perspective: Campaigns for Moving Research to Practice.” *Remedial and Special Education* 20, no. 1 (1999): 2–9.

Gersten, R., S. Vaughn, D. Deshler, and E. Schiller. “What We Know About Using Research Findings: Implications for Improving Special Education Practice.” *Journal of Learning Disabilities* 30, no. 5 (1997): 466–476.

Paulesu, E., J-F. Demonet, F. Fazio, E. McCrory, V. Chanoine, N. Brunswick, et al. “Dyslexia: Cultural Diversity and Biological Unity.” *Science* 291 (2001): 2165–2167.

Vellutino, F. R., W. E. Tunmer, J. J. Jaccard, and R. Chen. “Components of Reading Ability: Multivariate Evidence for a Convergent Skills Model of Reading Development.” *Scientific Studies of Reading* 11 (2007) 3–32.


## Research Links

|  | |
|--|---|
| Center for the Improvement of Early Reading Achievement | <a href="http://www.ciera.org/">http://www.ciera.org/</a> |
| Education Commission of the States | <a href="http://www.ecs.org">http://www.ecs.org</a> |
| Florida Center for Reading Research | <a href="http://www.fcrr.org/">http://www.fcrr.org/</a> |
| Institute for Reading Research | <a href="http://www.smu.edu/teacher_education/irr/index.asp">http://www.smu.edu/teacher_education/irr/index.asp</a> |
| The International Dyslexia Association | <a href="http://www.interdys.org/">http://www.interdys.org/</a> |
| International Reading Association | <a href="http://reading.org/">http://reading.org/</a> |
| International Reading Association: Reading Online | <a href="http://www.readingonline.org">www.readingonline.org</a>  |
| National Association for the Education of Young Children | <a href="http://www.naeyc.org/">http://www.naeyc.org/</a> |
| National Institute for Early Education Research | <a href="http://nieer.org/">http://nieer.org/</a> |
| National Institute for Literacy | <a href="http://nifl.gov/">http://nifl.gov/</a> |
| National Institutes of Health: Office of Science Education | <a href="http://science-education.nih.gov/">http://science-education.nih.gov/</a> |
| National Reading Panel | <a href="http://www.nationalreadingpanel.org/">http://www.nationalreadingpanel.org/</a> |
| Pacific Resources for Education and Learning | <a href="http://www.prel.org/">http://www.prel.org/</a> |
| Vaughn Gross Center for Reading and Language Arts | <a href="http://texasreading.org/utcrcla/">http://texasreading.org/utcrcla/</a> |
| What Works Clearinghouse | <a href="http://www.whatworks.ed.gov/">http://www.whatworks.ed.gov/</a> |
| Texas Education Agency | <a href="http://www.tea.org/">http://www.tea.org/</a> |