It is expected that the Certified candidate will have completed the required reading lists at the Associate level.

The following list contains both **required** and **recommended** readings. The dark bullet (•) identifies required readings and the hollow bullet (o) indicates those that are recommended. The individual Fellow will determine the specific requirements for each intern.

Seminal Works	All courses and practica are based on the original works of Samuel T. Orton, June Lyday Orton, Anna Gillingham, Bessie Stillman, and Paula Rome. The
(Required at all levels.)	Fellow will determine the required sections from these works.
20.0200)	 Gillingham, Anna & Stillman, Bessie. 1997 (8th edition). Gillingham Manual: Remedial Training for Children with Specific Disability in Reading, Spelling and Penmanship. (Other editions may be substituted.) Cambridge, MA: Educators Publishing Service ISBN: 0-8388-0200-1 Phonics Drill Cards: same citation as above Orton, June Lyday. 1964. A Guide to Teaching Phonics. Cambridge, MA:
	Educators Publishing Service. ISBN: 0-8388-0241-9
	• Orton, Samuel Torrey. 1989. Reading, Writing and Speech Problems in
	Children. (letters optional) Baltimore, MD: International Dyslexia Association. ISBN: 0-89079-179-1
	• Rome, Paula & Osman, Jean. 1972. The Language Tool Kit. Cambridge,
	MA: Educators Publishing Service. ISBN: 0-8388-0521-3
	• Rome, Paula & Osman, Jean. 1972. The Advanced Language Tool Kit: Teaching the Structure of the English Language. Cambridge, MA:
	Educators Publishing Service. ISBN: 0-8388-0549-3
Speech/	• Balmuth, Miriam. 2009*. The Roots of Phonics: A Historical Introduction.
Language	Austin, Texas. Pro-Ed. ISBN: 978-1-598-57036-6
T •	• Moats, Louisa. 2010*. From Speech to Print: Language Essentials for
Linguistics/ History	Teachers. Baltimore, MD: Paul H. Brookes Publishing Co. ISBN: 978-1-598-57050-2
Thistory	o Bryson, Bill. 2000. <i>The Mother Tongue: English and How It Got That Way</i> . New York, N.Y: Harper Collins. ISBN: 0380715430
	 Crystal, David. 2004. The Stories of English. Woodstock & New York: The Overlook Press, Peter Mayer Publishers, Inc.
	ISBN: 1-58567-601-2 • Kavanaugh, James. 1991. <i>The Language Continuum</i> . Austin, TX: Pro-
	Ed. ISBN: 0-912752-56-4 McCrum, Robert, Cran, William, & MacNeil, Robert (editors.) <i>The Story of English</i> . New York, NY: Penguin Books USA, Inc. ISBN: 0142002313

ISBN: 0-912752-32-7

Brain	 Wolfe, Patricia. 2010*. Brain Matters: Translating Research into Classroom Practice. (2nd Edition), Alexandria, VA: Association for Supervision and Curriculum Development. ISBN: 978-1-416-61067-0 Carter, Rita. 1998. Mapping the Mind. Los Angeles, CA: University of California Press. ISBN: 0-520-22461-2 Wolf, Maryanne. 2007. Proust and the Squid. New York: Harper Collins. ISBN: 978-0-06-093384-5
ADD/ADHD	 Hallowell, Edward & Ratey, John. 2011*. Driven to Distraction. New York, NY: Pantheon Books. ISBN: 978-0-307-74315-2 Parker, Harvey. 1992. The ADD Hyperactivity Handbook for Schools: Effective Strategies for Identifying and Teaching ADD Students in Elementary School and Secondary Schools. Florida: Specialty Press. ISBN: 0962162922
Testing	Note: The Academy is aware that O-G-practitioners may or may not have training to administer, score, and prepare reports using tests appropriate for student assessment. It is necessary that all understand the nature of the testing process, and be able to read, understand, and evaluate the importance of test measures contained in reports. Such knowledge is slow to build, in some large measure because of the wide range of test instruments that may be encountered in reports. In developing this knowledge base, the O-G practitioner should refer to sources that summarize and evaluate the validity and reliability of such tests. One widely respected source is the Buros Institute of Mental Measurements which has long produced a yearbook series covering this domain—the most current volume is cited below. These publications are expensive and are typically found only in larger public libraries and at college and university libraries. Less expensive and more accessible summaries of tests are published from time to time. The publication by Compton (below) illustrates this genre. Finally, as O-G practitioners encounter more test reports, they will begin to note the tests that are most frequently encountered. Useful knowledge about such instruments (and others) can usually be found on the internet. A final guide to remember is that test instruments typically should be related in a transparent way to the salient features of what is known about dyslexia and how it effects the acquisition of reading and related language processing skills. • Wright, Peter & Wright, Pamela. 2001. Understanding Tests and Measurements For the Parent and Advocate. (27 pages) as well as a Glossary of Assessment Terms can be accessed and downloaded from their website: http://www.wrightslaw.com/advoc/articles/tests/ measurements.html • Compton, Carolyn. 1996. A Guide to 100 Tests for Special Education. Upper Saddle River, NJ: Globe Fearon. ISBN: 0-835-91011-1 • Greene, Jane, & Moats, Louisa

Testing Continued	 Murphy, Linda, Impara, James, & Blake, Barbara (Editors). 2002. Tests in Print VI: An Index to Tests, Test Reviews, and the Literature on Specific Tests. Lincoln, NB: University of Nebraska-Lincoln. ISBN: 0910674515
Dyslexia	 Foss, Jean. 1986. The Tutor-Student Instructional Interaction. Annals of Dyslexia, 36: 15-27. Baltimore, MD: International Dyslexia Association. Henry, Marcia & Brickley, Susan. 1999. Samuel Orton and His Legacy. (Chapters 1-7). Baltimore, MD: The International Dyslexia Association. ISBN: 0-89214-0208 Rawson, Margaret. 1992 (2nd edition). The Many Faces of Dyslexia. Baltimore, MD: The International Dyslexia Association. ISBN: 0-89214-005-4 Shaywitz, Sally. 2003. Overcoming Dyslexia. (chapters 1-13 only) New York, NY: Alfred A. Knopf. ISBN: 0-375-400012-5 Uhry, Joanna & Clark, Diana. 2005 (3rd edition). Dyslexia, Theory and Practice of Instruction. Austin, TX: Pro-Ed. ISBN: 091275284 X West, Thomas. 1992. A Future of Reversals: Dyslexic Talents in a World of Computer Visualization. Annals of Dyslexia, 42: 124-139. Baltimore, MD: International Dyslexia Association.
Comprehension	 Curtis, Mary Beth (editor). Perspectives, Spring 2001. Theme: Reading Comprehension. (Permission for IDA members to photocopy.) Pressley, Michael. 2003. Comprehension Instruction That Works. WETA: Reading Rockets. http://www.readingrockets.org/article/68 Beck, Isabel, McKeown, Margaret, & Kucan, Linda. 2002. Bringing Words to Life. New York, NY: Guilford Press. ISBN: 1-57230-753-6 Carlisle, Joanne & Rice, Melinda. 2002. Improving Reading Comprehension: Research—Based Principles and Practices. Austin, TX: Pro-Ed. ISBN: 0-91275-290-x Pauk, Walter. 2000. Six-Way Paragraphs. Lincolnwood (Chicago), IL: Jamestown Publishers. Introductory Level ISBN: 0-8442-2124-4 Middle Level ISBN: 0-8442-2119-8 Advanced Level
Writing	 ISBN: O-8442-2123-6 King, Diana. 2004. Writing Skills: Teacher's Handbook Cambridge, MA: Educators Publishing Service. ISBN: 0-8388-2561-4 Sheffield, Betty. 1996. Handwriting: A Neglected Cornerstone to Literacy. Annals of Dyslexia, 46: 21-35. Baltimore, MD: International Dyslexia Association.
	 Hamilton, Betty. 1997. The Three Steps to Powerful Writing. Adrian, MI: C&C Graphics Publishing Co. www.powerwriting.net

Writing Continued	 Jean, Georges. 1992. Writing, The Story of Alphabets and Scripts. New York, NY: Henry N. Abrams, Inc. ISBN: 0-8109-2893-0 Poulton, Shirley. 2004. Power Writing Plus: Teach the Traits of Effective Writing. Adrian, MI: C&C Graphics Publishing Co. www.powerwritingplus.com.
Grammar	 Blumenthal, Joseph. 1994 (4th edition). English 2200: Program Course in Grammar and Usage. (Also available are 2600 and 3200 Program Courses in Grammar and Usage). Orlando, FL: Harcourt Brace College Publishers. ISBN: 0-15-313992-7 Hutson, Phyllis. 2006. The Essentials of Grammar Instruction: Keeping It Structured, Sequential and Multisensory. Indianapolis, IN: Dog Ear Publishing. ISBN: 1-59858-224-0 Mulvey, Dan. 2002. Grammar The Easy Way. Hauppauge, NY: Barron's Educational Series, Inc. ISBN: 0-7641-1989-3
Research	 Rayner, Keith, et al. 2001. How Psychological Science Informs the Teaching of Reading. Psychological Science in the Public Interest. Volume 2, number 2, pages 31-74. May be accessed and downloaded at: http://www.psychologicalscience.org/journals/pspi/pdf/pspi22.pdf Brady, Susan & Moats, Louisa. Informed Instruction for Reading Success: Foundations for Teacher Preparation. A position paper of the International Dyslexia Association. Copy and paste into browser: http://www.eric.ed.gov/PDFS/ED411646.pdf or visit www.eric.ed.gov/PDFS/ED411646.pdf or visit
Useful Websites and current articles	 http://www.wrightslaw.com/info/read.rr.research.farrall.htm International Dyslexia Association: http://interdys.org Reading Rockets: http://www.readingrockets.org Educators Publishing Service: www.epsbooks.com Check Academy publications and website for current information and research as well as additions or deletions to this list. *5.26.15 Updated publishing dates