

ORTON-GILLINGHAM / LINDAMOOD-BELL* MATERIALS

Our Solution to the Lack of Literacy Skills

Programs have been developed to meet the needs of “struggling readers,” including those students who are in Special Ed, RTI, or ELL programs. These programs are now available in print form as well as on an on-line platform. It is our opinion that most of these struggling readers do not have an adequate foundation in phonics making it difficult for them to scaffold up to grade level reading to progress in school. It is one of the few programs which teaches syllables and how to read multi-syllabic words for middle and high school students. There are often issues with phonemic awareness, especially for the younger students, and fluency drills are built in throughout the program. Students need to be taught with methods that are explicit, systematic, and multi-sensory in an effort to reach the best way for them to learn. Writing skills are often as much of a problem as is reading, so we have developed strategies for writing outlines, summarizing paragraphs. Our writing program also teaches essays and written responses. Lastly, we have a reading comprehension program that incorporates the strategies of highlighting or selective underlining, outlining, and summarization to improve their comprehension skills. We also have strategies for study and organization skills in workbook form.

EARLY CHILDHOOD PROGRAM

PHONEMIC AWARENESS, INTRODUCTION

This workbook helps students become more aware of letters and their sounds which improves phonemic awareness and phonemic manipulation.

Appropriate for students in Pre-K and Kindergarten

ORDER #: 16-0101

MAX PRE-K PHONICS

By using this workbook, students will master the letters of the alphabet and the sounds they make. They will also learn phonemic awareness, to hear the sound, and to write the letter properly. They will also learn to write the letters by tracing them in the proper direction.

Appropriate for Pre-Kindergarten students.

ORDER #: 16-0102

VISUAL TRACKING BASICS

This workbook teaches left to right eye movement tracking. It is designed to prevent reversals. It improves visual memory and visual processing.

Appropriate for students in grades Pre-K to 2

ORDER #: 16-0103

K to SECOND GRADE PROGRAM

MAXPHONICS

This workbook follows a complete Orton-Gillingham lesson plan. Students will master short vowels as well as mastering all the consonants and short vowels, the sounds they make, how to write each letter, how to recognize the sounds as they appear in words, how to blend sounds into words, develop fluency, learn to recognize sight words, and how to read controlled readers. This workbook follows a Visual, Auditory, and Tactile-Kinesthetic (VAKT) approach to learning. It will cause students to become stable and master short vowels which is 47% of reading.

ORDER #: 16-0201
ORTON-GILLINGHAM LESSONS

BLENDS

This workbook also follows the VAKT format for mastering and using consonant blends and recognizing the sounds the blends make. Fluency drills, sight words and controlled readers are also included. This teaches phonology, orthography, and phonemic manipulation.

ORDER #: 16-0202
ORTON-GILLINGHAM LESSONS

DIGRAPHS

This workbook also follows the VAKT format for mastering and using digraphs. Fluency drills, sight words and controlled readers are also included. This makes students fluent readers, stops them from guessing at words after seeing the first letter.

ORDER #: 16-0203

RETELLING & PARAPHRASED PARAGRAPHS

This workbook teaches students how to retell and how to summarize what they have just read. They learn to paraphrase the writing, using the COPS strategy (Capitalization, Organization, Punctuation, Spelling). Once students can paraphrase text, they can comprehend any content, such as social studies, history, and science. This process enhances language and auditory processing.

ORDER #: 16-0204

PHONEMIC AWARENESS, BLENDS

This workbook teaches all the consonant blends in a VAKT method. It also teaches vowel and consonant blend substitution of phonemes. It teaches phonemic manipulation and segmentation. Fluency and sentence writing with blends are taught to mastery.

ORDER #: 16-0205

VISUAL TRACKING-1

This workbook teaches left to right eye movements and visual tracking. It also improves visual memory and visual processing. It is a sequel to Visual Tracking, 1.

ORDER #: 16-0206

3RD TO 5TH GRADE

ORTON-GILLINGHAM CLOVER

This workbook teaches syllable division which is critical for the student to be a successful reader of multi-syllabic words. Poor readers only see strings of letters and usually guess at the visual shape of a long word. This prevents orthographic errors, such as “own” for “one.”

ORDER #: 16-0301

ORTON-GILLINGHAM SPELLING RULES

This workbook teaches the Orton-Gillingham spelling rules in a multi-sensory way. These rules are usually very difficult for poor readers, and this workbook provides extensive drill and practice in this area. Some example of the rules taught include: the doubling rule, silent-e rule, homonyms, plurals, ie/ei rules, and contractions.

ORDER #: 16-0302

WORDS WITHIN WORDS

This workbook teaches Orton-Gillingham phonemic manipulation and segmentation with multi-syllabic words. Learning to substitute letters and sounds will improve word recognition. Students will be asked to add extra sounds to words or to remove existing sounds from words. This exercise allows students to become aware that words are made up of smaller units of sound, and changing units can make new words.

ORDER #: 16-0303

BASIC PARAGRAPHS

This workbook teaches a student how to write a paragraph and provides extensive practice in doing so. Students also learn how to create graphic organizers to help them write narrative paragraphs, cause & effect paragraphs, and compare & contrast paragraphs. They also learn how to write sentences with transitions. This process teaches planning a passage through graphic organizers.

ORDER #: 16-0304

6TH GRADE TO 12TH GRADE

ORTON-GILLINGHAM PREFIXES/SUFFIXES

This workbook teaches the Orton-Gillingham morphology. In doing so, it teaches the meaning of the prefixes and suffixes and provides extensive drill and practice for the students. Students develop fluency in reading multi-syllabic words. Knowing the prefixes and suffixes can greatly improve students' vocabulary.

ORDER #: 16-0401
ORTON-GILLINGHAM LESSONS

ORTON-GILLINGHAM LATIN ROOTS

This workbook provides the understanding of the origin of many multisyllabic words derived from the Latin language. It has many exercises to improve the vocabulary of students. Knowing the Latin Roots can improve students' vocabulary by 6,000 words.

ORDER #: 16-0402

ORTON-GILLINGHAM GREEK ROOTS

This workbook provides the understanding of the origin of many multisyllabic words derived from the Greek language. It has many exercises to improve the vocabulary of students by 6,000 words.

ORDER #: 16-0403

OPEN-ENDED RESPONSES

This workbook teaches students to write answers to text by citing evidence. This exercise provides drill and practice which will help prepare them for state exams.

ORDER #: 16-0404

TWO-COLUMN NOTE TAKING

This workbook teaches note taking by providing drill and practice in developing in writing notes with the main idea and important details from specific test.

ORDER #: 16-0405

READING COMPREHENSION WORKBOOKS (1)

READING COMPREHENSION PREP-1 HIGHLIGHTING DRILLS

ORDER #: 16-0501

This workbook consist of images to teach the student to visualize and retell. It also teaches the concepts of topic, main idea, and important details. It uses the MaxScholar structure words for identifying details.

Appropriate for students in grades K-3, as well as those in Special Ed, on RTI programs, and those who are ELL.

READING COMPREHENSION PREP-2 HIGHLIGHTING DRILLS

ORDER #: 16-0502

This workbook is a continuation of Prep-1 with more complex images for the students to use.

Appropriate for students in grades K-3, as well as those in Special Ed, on RTI programs, and those who are ELL.

READING COMPREHENSION PREP-3 HIGHLIGHTING & FLUENCY DRILLS

ORDER #: 16-0503

This workbook enhances reading comprehension, teaches topic, main idea, and important details, introduces highlighting. It also provides drill and practice in fluency.

Appropriate for students in grades K-3, as well as those in Special Ed, on RTI programs, and those who are ELL.

READING COMPREHENSION PREP-4 HIGHLIGHTING & FLUENCY DRILLS

ORDER #: 16-504

This workbook is a continuation of our reading comprehension Prep-3 workbook using more complicated passages.

Appropriate for students in K, 1

READING COMPREHENSION WORKBOOKS (2)

READING COMPREHENSION LEVEL 1A

This workbook provides exercises in reading comprehension. Passages can be highlighted of just read and used to judge understanding by answering questions. It has high interest topics.

Appropriate for students in grade 1

ORDER #: 16-0505

READING COMPREHENSION LEVEL 1B

This workbook provides more exercises in reading comprehension. Passages can be highlighted of just read and used to judge understanding by answering questions. It has high interest topics.

Appropriate for students in grade 1

ORDER #: 16-0506

READING COMPREHENSION LEVEL 2A

This workbook provides more exercises in reading comprehension. Passages can be highlighted of just read and used to judge understanding by answering questions. It has high interest topics at a higher level.

Appropriate for students in grades 1, 2

ORDER #: 16-0507

READING COMPREHENSION LEVEL 2B

This workbook provides even more exercises in reading comprehension. Passages can be highlighted of just read and used to judge understanding by answering questions. It has high interest topics at a higher level.

Appropriate for students in grades 1, 2, 3

ORDER #: 16-0508

READING COMPREHENSION WORKBOOK(3)

READING COMPREHENSION LEVEL 3A

This workbook provides even more exercises in reading comprehension. Passages can be highlighted of just read and used to judge understanding by answering questions. It has high interest topics at a higher level.

Appropriate for students in grades 2, 3, 4

ORDER #: 16-0509

READING COMPREHENSION LEVEL 3B

This workbook provides even more exercises in reading comprehension. Passages can be highlighted of just read and used to judge understanding by answering questions. It has high interest topics at a higher level.

Appropriate for students in grades 2, 3, 4

ORDER #: 16-0510

READING COMPREHENSION LEVEL 4

This workbook provides even more exercises in reading comprehension. Passages can be highlighted of just read and used to judge understanding by answering questions. It has high interest topics at a higher level.

Appropriate for students in grades 3, 4, 5

ORDER #: 16-0511

READING COMPREHENSION LEVEL 5

This workbook provides even more exercises in reading comprehension. Passages can be highlighted of just read and used to judge understanding by answering questions. It has high interest topics at a higher level.

Appropriate for students in grades 3, 4, 5

ORDER #: 16-0512

READING COMPREHENSION WORKBOOKS (4)

READING COMPREHENSION LEVEL 6

This workbook provides even more exercises in reading comprehension. Passages can be highlighted of just read and used to judge understanding by answering questions. It has high interest topics at a higher level.

Appropriate for students in grades 5, 6, 7

ORDER #: 16-0513

READING COMPREHENSION LEVEL 7

This workbook provides even more exercises in reading comprehension. Passages can be highlighted of just read and used to judge understanding by answering questions. It has high interest topics at a higher level.

Appropriate for students in grades 6, 7, 8

ORDER #: 16-0514

READING COMPREHENSION LEVEL 8A

This workbook provides even more exercises in reading comprehension. Passages can be highlighted of just read and used to judge understanding by answering questions. It has high interest topics at a higher level.

Appropriate for students in grades 7, 8, 9

ORDER #: 16-0515

READING COMPREHENSION LEVEL 8B

This workbook provides even more exercises in reading comprehension. Passages can be highlighted of just read and used to judge understanding by answering questions. It has high interest topics at a higher level.

Appropriate for students in grades 7, 8, 9

ORDER #: 16-0516

READING COMPREHENSION WORKBOOKS (5)

READING COMPREHENSION LEVEL 9

This workbook provides even more exercises in reading comprehension. Passages can be highlighted of just read and used to judge understanding by answering questions. It has high interest topics at a higher level.

Appropriate for students in grades 8, 9, 10

ORDER #: 16-0517

READING COMPREHENSION LEVEL 10-11

This workbook provides even more exercises in reading comprehension. Passages can be highlighted of just read and used to judge understanding by answering questions. It has high interest topics at a higher level.

Appropriate for students in grades 9, 10, 11, 12

ORDER #: 16-0518

READING COMPREHENSION ANSWER KEY

This book provides all the correct answers to all the questions in all the workbooks in the MaxScholar eading Comprehension Series, from Prep-1 through Level 10-11

ORDER #: 16-0519

TEACHER'S MANUALS (1)

TEACHER'S MANUAL PRE-K PHONICS

This manual helps the teacher understand how to use the Pre-K Phonics Workbook and the Pre-K Phonics section of the on-line version.

ORDER #: 16-0901

TEACHER'S MANUAL PHONICS

This manual helps the teacher understand how to use the Orton-Gillingham Phonics Workbook and the Orton-Gillingham Phonics section of the on-line version.

ORDER #: 16-0902

TEACHER'S MANUAL BLENDS

This manual helps the teacher understand how to use the Orton-Gillingham Blends Workbook and the Orton-Gillingham Blends section of the on-line version.

ORDER #: 16-0903

TEACHER'S MANUAL DIGRAPHS

This manual helps the teacher understand how to use the Orton-Gillingham Digraphs Workbook and the Orton-Gillingham Digraphs section of the on-line version.

ORDER #: 16-904

TEACHER'S MANUAL CLOVER

This manual helps the teacher understand how to use the CLOVER Workbook and the CLOVER section of the on-line version.

ORDER #: 16-0906

TEACHER'S MANUALS (2)

TEACHER'S MANUAL SPELLING RULES

This manual helps the teacher understand how to use the Spelling Rules Workbook and the Spelling Rules section of the on-line version.

ORDER #: 16-0906

TEACHER'S MANUAL PREFIXES & SUFFIXES

This manual helps the teacher understand how to use the Prefixes & Suffixes Workbook and the Prefixes & Suffixes section of the on-line version.

ORDER #: 16-0907

TEACHER'S MANUAL DASHBOARD & ADMIN SITE

This manual helps the teacher understand how to use our Dashboard for our on-line programs and how to use our reporting system associated with the software.

ORDER #: 16-0908

VISUAL TRACKING I, TEACHER'S EDITION

This manual provides the teacher the answer key to the Visual Tracking I Workbook.

ORDER #: 16-0909

INSTRUCTIONAL MATERIALS

OG Flash Cards: Short Vowels, Blends, Digraphs

ă		bl	
ph		Set of 76 cards	

Order # 16-1001

MaxScholar OG Structure Words

what	Set of 12 cards
where	
when	
number	
sound	

Order # 16-1002

WPM Timing Scoring Pad

	Pad of 100 sheets
---	-------------------

Order # 16-1003

MaxScholar Alfa-Chips

		Set of 26 chips
---	---	-----------------

Order # 16-1007

Sight Word Scoring Pad

	Pad of 100 sheets
---	-------------------

Order # 16-1004

ORTON-GILLINGHAM PHONICS INSTRUCTIONAL KIT

a	b	c	d	e	f	g	i	l	m	n
p	p	r	s	s	t	t	u	y	z	ai
eigh	ea	ey	ie	igh	oa	oe	ough	ar	or	oo
ue	oi	oy	au	aw	ou	ow	ir	or	est	es
able	ible	cle	a	e	l	o	u	ly	ful	less
ment	tion	ary	nis	sion	est					

**Magnetic Tiles of the
OG Sound Structure &
Magnetic Blending Board**

MaxScholar OG Phonics Kit:

Order #16-1008

ORTON-GILLINGHAM PHONICS INSTRUCTIONAL KIT

a	b	c	d	e	f	g	i	l	m	n
p	p	r	s	s	t	t	u	y	z	ai
eigh	ea	ey	ie	igh	oa	oe	ough	ar	or	oo
ue	oi	oy	au	aw	ou	ow	ir	or	est	es
able	ible	cle	a	e	l	O	U	ly	ful	less
ment	tion	ary	nis	sion	est					

**Magnetic Tiles of the
OG Sound Structure &
Magnetic Blending Board**

MaxScholar OG Phonics Kit:

Order #16-1008

MAXSCHOLAR PRICE LIST, WORKBOOKS & INSTRUCTIONAL MATERIALS

MaxScholar Orton-Gillingham Workbooks	ISBN-13	Grades	Format	Order No.
EARLY CHILDHOOD PROGRAM				
MAXSCHOLAR OG Pre-K Phonics	978-1-944717-00-1	PreK - K	Spiral Bound	16-0102
MAXSCHOLAR Phonemic Awareness, Introduction	978-1-944717-27-8	K, 1, 2	Spiral Bound	16-0102
MAXSCHOLAR Visual Tracking 1	978-1-944717-14-8	K, 1, 2	Spiral Bound	16-0103

KINDERGARTEN TO 2ND GRADE				
MAXSCHOLAR OG Phonics	978-1-944717-01-8	PreK - K	Spiral Bound	16-0201
MAXSCHOLAR OG Blends	978-1-944717-02-5	PreK - K	Spiral Bound	16-0202
MAXSCHOLAR OG Digraphs	978-1-944717-03-2	PreK - K	Spiral Bound	16-0203
MAXSCHOLAR Retelling & Paraphrased Writing	978-1-944717-10-0	2	Spiral Bound	16-0204
MAXSCHOLAR OG Phonemic Awareness Blends	978-1-944717-24-7	K, 1, 2	Spiral Bound	16-0205
MAXSCHOLAR Visual Tracking Basics	978-1-944717-25-4	K, 1, 2	Spiral Bound	16-0206

3RD GRADE TO 5TH GRADE				
MAXSCHOLAR OG CLOVER	978-1-944717-04-9	3, 4	Spiral Bound	16-0301
MAXSCHOLAR OG Spelling Rules	978-1-944717-05-6	4	Spiral Bound	16-0302
MAXSCHOLAR Words within Words	978-1-944717-13-1	4-8	Spiral Bound	16-0303
MAXSCHOLAR Basic Paragraphs	978-1-944717-09-4	3	Spiral Bound	16-0304

6TH GRADE TO 12TH GRADE				
MAXSCHOLAR OG Prefixes/Suffixes	978-1-944717-06-3	4, 5	Spiral Bound	16-0401
MAXSCHOLAR OG Latin Roots	978-1-944717-07-0	5-12	Spiral Bound	16-0402
MAXSCHOLAR OG Greek Roots	978-1-944717-08-7	5-12	Spiral Bound	16-0403
MAXSCHOLAR Open-Ended Responses	978-1-944717-11-7	4-8	Spiral Bound	16-0404
MAXSCHOLAR Two-Column Note Taking	978-1-944717-12-4	4-8	Spiral Bound	16-0405

READING COMPREHENSION WORKBOOKS				
MAXSCHOLAR Reading Comprehension, Prep-1	978-1-944717-28-5		Spiral Bound	16-0501
MAXSCHOLAR Reading Comprehension, Prep-2	978-1-944717-29-2		Spiral Bound	16-0502
MAXSCHOLAR Reading Comprehension, Prep-3	978-1-944717-30-8		Spiral Bound	16-0503
MAXSCHOLAR Reading Comprehension, Prep-4	978-1-944717-31-5		Spiral Bound	16-0504
MAXSCHOLAR Reading Comprehension, Level 1a	978-1-944717-32-2		Spiral Bound	16-0505
MAXSCHOLAR Reading Comprehension, Level 1b	978-1-944717-33-9		Spiral Bound	16-0506
MAXSCHOLAR Reading Comprehension, Level 2a	978-1-944717-34-6		Spiral Bound	16-0507
MAXSCHOLAR Reading Comprehension, Level 2b	978-1-944717-35-3		Spiral Bound	16-0508
MAXSCHOLAR Reading Comprehension, Level 3a	978-1-944717-36-0		Spiral Bound	16-0509
MAXSCHOLAR Reading Comprehension, Level 3b	978-1-944717-37-7		Spiral Bound	16-0510
MAXSCHOLAR Reading Comprehension, Level 4	978-1-944717-38-4		Spiral Bound	16-0511
MAXSCHOLAR Reading Comprehension, Level 5	978-1-944717-39-1		Spiral Bound	16-0512
MAXSCHOLAR Reading Comprehension, Level 6	978-1-944717-40-7		Spiral Bound	16-0513
MAXSCHOLAR Reading Comprehension, Level 7	978-1-944717-41-4		Spiral Bound	16-0514
MAXSCHOLAR Reading Comprehension, Level 8a	978-1-944717-42-1		Spiral Bound	16-0515
MAXSCHOLAR Reading Comprehension, Level 8b	978-1-944717-43-8		Spiral Bound	16-0516
MAXSCHOLAR Reading Comprehension, Level 9	978-1-944717-44-5		Spiral Bound	16-0517
MAXSCHOLAR Reading Comprehension, Level 10-11	978-1-944717-45-2		Spiral Bound	16-0518
MAXSCHOLAR Reading Comprehension, Answer Key	978-1-944717-46-9		Spiral Bound	16-0519

Workbook	ISBN-13	Grade Level	Format	Order No.
TEACHER'S MANUALS				
MAXSCHOLAR Teacher's Manual Pre-K Phonics	978-1-944717-16-2		Spiral Bound	16-0601
MAXSCHOLAR Teacher's Manual Phonics	978-1-944717-17-9		Spiral Bound	16-0602
MAXSCHOLAR Teacher's Manual Blends	978-1-944717-18-6		Spiral Bound	16-0603
MAXSCHOLAR Teacher's Manual Digraphs	978-1-944717-19-3		Spiral Bound	16-0604
MAXSCHOLAR Teacher's Manual CLOVER	978-1-944717-20-9		Spiral Bound	16-0605
MAXSCHOLAR Teacher's Manual Spelling Rules	978-1-944717-21-6		Spiral Bound	16-0606
MAXSCHOLAR Teacher's Manual Prefixes/Suffixes	978-1-944717-22-3		Spiral Bound	16-0607
MAXSCHOLAR Teacher's Manual Dashboard, Reports	978-1-944717-23-0		Spiral Bound	16-0608
MAXSCHOLAR Visual Tracking 1 (Teacher's Edition)	978-1-944717-15-5		Spiral Bound	16-0609

INSTRUCTIONAL MATERIALS				
OG Flash Cards, Short Vowels, Blends, Digraphs	978-1-944717-47-6	K-5	Shrink Wrap	16-0701
Flash Cards, MaxScholar Structure Words	978-1-944717-52-0	K-5	Shrink Wrap	16-0702
MaxScholar OG AlphaChips	978-1-944717- 48-3	K-2	Shrink Wrap	16-0703
MaxScholar Phonics Kit: entire OG Sound sStructure	978-1-944717- 49-0	3-12	Plastic Kit	16-0704
MaxScholar WPM Timing Score Pad	978-1-944717- 50-6	K-12	Shrink Wrap	16-0705
MaxScholar Sight Word Pad	978-1-944717-51-3	K-3	Shrink Wrap	16-0706

MAXSCHOLAR ORTON-GILLINGHAM SOFTWARE				
Entire OG Sound Structure, plus Reading Comprehension				16-0801
Call for discounted prices for schools & districts.				