

Recipe for Reading

PROGRAM OVERVIEW

Intervention Appropriate K-6

Fits RTI Tiers A &

Intervention Strategies for Struggling Readers


What is Recipe for Reading?

Recipe for Reading is a research-based, comprehensive, multisensory, phonics-based reading program that is designed for beginning readers in grades K-3 or at-risk and struggling readers in grades I-6. Recipe for Reading incorporates visual, auditory, and kinesthetic techniques to teach and reinforce phonetic concepts. The Recipe for Reading curriculum is ideal for differentiated instruction in a variety of settings—inclusion, one-on-one, or whole class. Recipe for Reading comprises:

FEATURES FOR YOU

BENEFITS FOR YOUR STUDENTS

Provides direct, multisensory instruction integrating visual, auditory, and kinesthetic modalities.

Struggling learners are better able to retain and learn new concepts through multisensory instruction.

Research-based instruction supports all five essential pillars of Reading First (phonological awareness, phonics, comprehension, vocabulary, and fluency).

Students gain essential reading skills with an emphasis on phonological awareness, phonics, and fluency.

Accompanying storybooks contain controlled vocabulary and follow the *Recipe* for *Reading* sequence, allowing students to apply phonics skills in context.


Students build decoding and fluency skills in context as they read engaging stories at their own skill level.

Teacher's manual provides detailed lessons for every phonetic skill in a carefully structured scope and sequence.

Research shows that students learn best when instruction is systematic and continually reinforced.

HOW CAN I FIT RECIPE FOR READING INTO MY CURRICULUM?

Recipe for Reading is a comprehensive, multisensory phonics-based reading program. It can be used as a core phonics program or as focused, supplemental phonics instruction for struggling readers. The carefully structured scope and sequence allows you to differentiate instruction to meet the needs of all students.


Program Components

TEACHER MANUAL

The Recipe for Reading Manual contains a series of structured lessons beginning with initial consonants and progressing on to consonant and vowel digraphs, diphthongs, spelling generalizations, and syllable patterns. The material is presented in a flexible format, allowing you to differentiate instruction depending on the specific needs of your students. Kinesthetic instructions are provided for handwriting instruction. Mnemonic sentences are also included for phonological awareness as well as words, phrases, and sentences for reading and dictation.

WORKBOOKS

The Recipe for Reading workbooks follow the same sequence as the manual and provide extended practice in phonics concepts. Handwriting modeling and practice exercises as well as sentence completion activities are also included.

ALPHABET SERIES READERS

Alphabet Series Readers contain decodable, controlled text that will enable emergent and struggling readers to practice decoding and comprehension skills while reading motivating selections. All readers feature:

- Phonic elements and high-frequency sight words on the inside cover
- · Phrases and sentences for fluency practice listed on the inside back cover
- Engaging illustrations, contemporary themes, and diverse characters
- Controlled vocabulary that follows the Recipe for Reading sequence
- Discussion questions to promote literal and inferential comprehension

SEQUENCE CHARTS

Sequence charts are designed to track and report individual students' progress as they move through the Recipe for Reading curriculum.

WRITING PAPER

This specially designed writing paper comes in four different sizes and allows students to work at their own level of fine motor development. The paper uses red and blue guidelines to help insure proper letter formation.


RECIPE FOR READING WORKBOOK K

Workbook K introduces initial consonants and short vowels through auditory, visual, kinesthetic activities. Engaging mnemonics are used to help students understand and remember letter-sound relationships. This is the perfect tool for students who need additional phonemic awareness practice before starting Recipe for Reading Workbook 1.

SKILLS ADDRESSED

- Consonants k, d, g, m, l, h, t, j, k, p, b, r, f, n, s, w, y, v, z, qu
- Short vowels o, a, i, u, e

Щ	Workbooks	Teacher Manual Sequence
7		• Consonant sounds c, d, g, m, l, h, t, j, k, p, b
ū	Workbook I	• Short vowels o, a, u, i
		Consonant digraph ch
RECIPE FOR READING SCOPE AND SEQUENCE		• Consonant sounds r, f, n, s, w, y, v, x, z, qu
	Workbook 2	• Short vowel e
		• Consonant digraphs sh, th, wh
		Compound words
		• Double ff, II, ss rule
4		VC/CV syllable division
Ä	Workbook 3	Initial and final consonant blends
		Multisyllabic words
		• Ending sounds -ing, -ang, -ong, -ung, -ank,
S		-onk, -unk, -ink
17	Workbook 4	Magic e
7		Consonant digraph ph
		• ea, oa, ai, ee, ay, oe
		• Three sounds of -ed
4		Spellings for /k/
~		• ck
~		Syllable division
5	Workbook 5	R-controlled vowels er, ir, ur, ar, or
ŭ		• ow, ou, oo
111		• igh
		Consonant -le
U		• Ending consonant -y
R	Workbook 6	Hard and soft c and g
		Spelling rule for ge/dge
		Spelling rule for ch/tch
		• aw, au, oi, oy
		• y as vowel
		Dividing syllables between vowels

	• Consonant sounds c, d, g, m, l, h, t, j, k, þ, b	
Workbook I	• Short vowels o, a, u, i	
	Consonant digraph ch	
	• Consonant sounds r, f, n, s, w, y, v, x, z, qu	Alphabet Series
Workbook 2	• Short vowel e	Volume I
	Consonant digraphs sh, th, wh	
	Compound words	
	• Double ff, II, ss rule	
	VC/CV syllable division	
Workbook 3	Initial and final consonant blends	
	Multisyllabic words	
	• Ending sounds -ing, -ang, -ong, -ung, -ank,	
	-onk, -unk, -ink	
	Magic e	
	Consonant digraph ph	
	• ea, oa, ai, ee, ay, oe	
Workbook 4	• Three sounds of -ed	
TTOTROOOK T	Spellings for /k/	
	• ck	
	Syllable division	
	• R-controlled vowels er, ir, ur, ar, or	Alphabet Series
	• ow, ou, oo	Volume 2
Workbook 5	• igh	
	• Consonant -le	
	Ending consonant -y	
	Hard and soft c and g	
	Spelling rule for ge/dge	
Workbook 6	Spelling rule for ch/tch	
VVOI KDOOK O	• aw, au, oi, oy	
	• y as vowel	
	Dividing syllables between vowels	
	Spelling rules for adding suffixes	
	Doubling rule	
Workbook 7	Inflectional ending -ing	
VVOI KDOOK 7	• ew, eu, ue	
	• eigh, ei	
	• ei, ie	Alphabet Series
	• tion, sion	Volume 3
Workbook 8	• Multiple sounds of ow, ea, oo, ou, ch, s	volume 3
V VOI KDOOK O	Endings on words with final y	
	Root words and suffixes	

Alphabet Series

RECIPE FOR READING LESSON FORMAT

The Recipe for Reading lesson follows a consistent format that integrates visual, auditory, and tactile/kinesthetic methods. Each lesson reinforces previously learned concepts as well as introducing new material. The lesson sequence is as follows:

1. Sound card drills	Visual	The teacher flashes index cards with all of the sounds previously learned. Students respond to each card with the proper sound.	
2. Sound-symbol practice	Auditory-Kinesthetic	The teacher gives the sound of each letter or letter combination aloud. The students respond by naming the letter(s) aloud and then writing them.	
3. Blending drills	Auditory-Visual	Sound cards are placed together to form CVC words. Students sound each letter separately and then blend the sounds to form the word or syllable.	
4. New concept introduced	Visual-Kinesthetic	Students are shown the new phonetic element and practice saying and writing the sound through tracing and copying.	
5. Word dictation	Auditory-Kinesthetic	Teacher dictates words using the new phonetic element. Students repeat the word, spell it orally, and then write the word. Students then read the words they have written aloud.	
6. Sentence dictation	Auditory-Kinesthetic	Teacher dictates a sentence and students repeat the sentence and write it while saying each word aloud. Students then read the sentences aloud.	
7. Reading	Visual	Students read vocabulary-controlled text containing only those sounds and high-frequency sight words previously taught.	
8. Reinforcement		Students engage in word games or other reinforcement activities to practice and review phonic elements.	


Teacher's manual includes detailed lesson plans with alliterative sentences to build phonological awareness.

Phonemic Awareness

Listen to this sentence. What sound do you hear at the beginning of each word?

Chad chases chickens.

Cheerful children chew chocolate chips.

Consonant Digraphs

Ch is the first consonant digraph students learn in Recipe for Reading. A consonant digraph is two successive letters whose phonetic value is a single sound. It is introduced to children by saying: "When these two letters are partners, they make a single new sound. When two letters are partners and make a special sound, they are called digraphs." If the child has difficulty in grasping the concept of digraphs, underline the digraphs on the word cards with a black marker.

Auditory - Visual

Say, "Choo-choo train" while moving both arms like the wheels of a locomotive. Have children repeat the sound and motion.

Decodable Words for Spelling and Reading

Chad <u>ch</u>ip <u>ch</u>op chap* chit*

Decodable Phrases and Sentences for Dictation and Reading

(Sight words are underlined.)

had a chat chop a log

The chap had a cap. Did the chap chop a log?

Chad and Tom had a chat.

Dot got the chit.

Clear cross-referencing facilitates classroom usage.


Workbook I

Lesson 14, pages 67-73

The Alphabet Series, Vol. 1 Book 7: Chip Had a Hut

50


Every lesson includes phonic word lists and sentences for spelling and dictation.


Phonemic Awareness

Listen to this sentence. What sound do you hear that is the same in each word?

Jay's playmate may stay today.

Say to students, "The letter \underline{y} seems to have a tail. The tail is always at the end of a dog, and ay is usually at the end of a word."

Decodable Words for Spelling and Reading

gay	may	gray
jay	hay	play
bay	say	stay
day	lay	tray
way	fray	bray
ray	sway	pray
pay	clay	stray

Decodable Sentences for Spelling and Reading

(Sight words are underlined.)


You may stay and play.


Pay the man for the clay.

The hay will sway in the wind.

The day will be gray if we have no rays of sun.

For Fun and Practice—Magic Squares


Workbook 4 Lesson 52, pages 53-58

129

Instructions are included for manuscript letter formation with verbal cues.


Phonemic Awareness

Listen to this sentence. What sound do you hear at the beginning of each word?


Betty bats balls.

Billy baked better brownies.

Auditory - Visual

When the phonetic card is shown for the letter \underline{b} , you may want to introduce it as a final consonant, as in tab, to avoid the common error of saying /buh/.

Kinesthetic


<u>b</u> starts in the attic, goes into the red house, and the big, round, fat tummy goes to the b-bat and the b-ball.

Decodable Words for Spelling and Reading

bag	bad	bit	job
cob	bog	bat	bud
bid	jab	big	but
tab	dub*	tub	hub*
bug	pub	Lib	dab*
Bob	lob		

Decodable Phrases and Sentences for Dictation and Reading

(Sight words are underlined.)

a big bagbit a bugjab Boba bad jobLib got a job.Pam got a big tip.Bob lit the log.Tom got a big top.The bag is big.Bob and Kim chat a lot.

Tab got the cab.


For Fun and Practice

Rub-a-dub-dub, Mud in the tub, Rub-a-dub-dub-a-dub-dub-a-dub-dub

Workbook I		The Alphabet Series, Vol. I
Lesson 16, pages 81–87	50	Book 9: A Big Job
	52	

The Alphabet Series Volume 1


The Alphabet Series Volume 2


At night on the ice, Wally slept close to Walleck to keep warm.


A Baby Walrus

- A walrus baby is about 150 pounds and 3 to 4 feet long when it is born.
- It nurses for 2 years and then will try more foods.
- It gains 1 to 2 pounds a day. At about 12 weeks, tusks sprout from its jaw.

3

▲ Wally Walrus

The Alphabet Series
Storybooks progress
in difficulty and review
previous phonics elements
for added reinforcement.


On Saturday, all the kids and Paige's dad got into his jeep, and off they went to see bridges.


The first one they came to was a drawbridge, and they had plenty of time to look at it. It was up when they got to it, and they had to wait for it to come down before they could drive on.

4

▲ So Many Bridges

Chapterbooks


The 3 chapterbooks in Volume 3 center on a small group of friends, their families and neighbors and the adventures they share.

·2· Chapter 6·2·


Thanks to Mom, I know pewter when I see it. I had seen it made into teapots, trays, vases, or even statues, but I'd never seen it made into a coin.

"One of these coins is made of pewter," I said to Ellie. "Maybe I should show them to my Dad. He collects coins."

25

▲ Playball!

Chapterbooks correspond to the final third of the lessons in the manual, enabling students to apply their phonics and structural analyses skills to engaging stories.

· Chapter 6 · c


Annie, the leader of the Caving Club, was talking to Quincy, Ellie, and a man when we arrived at the cave. Annie was wearing muddy overalls and carrying a backpack.

"Heather," said Annie, pointing at the man, "this is Mr. Woodrow, the owner of the cave."

20

▲ The Cave Adventure


Advanced word study activities provide students the practice needed for reading multisyllabic words.

Lesson 77

Dividing Syllables between Two Vowels

Two vowels together do not always say one sound. In some words, the first vowel says its name and comes at the end of an open syllable. The second vowel begins another syllable.

Put the two syllables together to say the whole word. Listen for the vowel sound at the end of the first syllable and at the beginning of the second syllable. Then write the whole word to complete the sentence.


	ocilicites.			
Underline the word that comp whole sentence.	letes the sentence. Then read the	on	fu	el
WHOLE SELLETIOE.		ate	ро	et
Birds perched on the	at the park.	et	gi	ant
	ue subdue			
The house is on the corne	The house is on the corne Lesson 96			
Avenue Tuesday	Avenue Tuesday Root Words and Suffixes			GAS
If you feel a sneeze comir	Suffixes are word parts added to the e Suffixes that begin with a consonant in and -ful. In root words that end with consonant- a suffix that begins with a consonant.			
Turn the page to	Read each sentence. Circle the root word that is in the word with the suffix. Try to be <u>careful</u> with that vase. car care			57
My nephew is	Darla passed the test <u>easily</u> . easy easel			▲ Workbook 7
	We wish you health and happiness. happen happy			
Sue and Rue are true-bl	Eddie made the bed <u>neatly</u> . neat	eat		
value argue	Are those tears of joy or <u>sadness</u> ? sad sand			
	Ty played a <u>tuneful</u> song on the fiddle	. tun tune		
▲ Workbook 6	A <u>wireless</u> phone can be carried in a	pocket. wire we	ell	
	The visit to the dentist was <u>painless</u> .	pan pain		
	54			
Workbook 8				

GRADES 6-12 AND GRADES 6-12 AN

A Comprehensive Literacy Intervention

MCI Comprehension

MCI Comprehension contains high-interest fiction and nonfiction texts designed for struggling readers. The program provides direct, systematic, research-based instruction of comprehension skills in the context of a strategic approach to reading.


MCI Online

MCI Online's adaptive software provides students with individualized interactive comprehension instruction and practice, with scaffolded support.


MCI Writing

MCI Writing incorporates the Six Traits as it uses modeling and the writing process to help students create a story or essay with appropriate structure.


MCI Word Study

MCI Word Study is designed to give added support to students who struggle with decoding or have vocabulary deficits that affects their reading progress.


MCI Student Library

These interesting paperbacks provide an independently-read capstone experience, giving students the opportunity to apply the newly learned focus skill and use multiple strategies.

12 books per level including fiction, nonfiction, and graphic novels.


To learn more, visit epsbooks.com/MCI


