

Print Levels One & Two

The *PCI Reading Program* is a scientifically research-based curriculum designed to help nonreaders become successful readers. Created specifically for students with developmental disabilities, autism, and significant learning disabilities, the three-level program incorporates high-frequency words and real-world words within a comprehensive program of instruction, practice, and assessment. Nonreaders of all ages become readers through a system of repetition, hands-on practice, errorless discrimination, controlled reading, and high-interest activities.

The *PCI Reading Program* is available in both print and software versions. The print version includes a variety of lessons, manipulatives, and activity sheets. Each print kit also includes a digital version of the initial visual discrimination lesson for each word and all of the assessments. Teachers may choose to use either the print or the software version of the program, or use both for additional review.

LESSON CYCLE

Levels One and Two of the *PCI Reading Program* teach nonreaders to automatically recognize 280 sight words and common nouns and verbs through visual discrimination. Several sight word lists were used to compile the words, including the Dolch and Fry word lists. All books and instructional materials are carefully controlled to include only words that students have learned, thereby promoting early reading success. Students read a book after every five words in Level One and after every ten words in Level Two, for a total of 42 books.

The lesson cycle for both Levels One and Two involves a four-step process to teach each word and provide the varied repetition and review to cement the word in short- and long-term memory. This four-step process is repeated until five words in Level One are learned, and then, the program provides a review game, an assessment and a book to read. In Level Two, the same lesson cycle is used, but students learn ten words before moving to review, assessment, and reading reward.

LEARN THE WORD

STEP 1A: WORD BUILDING LESSON

In Level One, students learn each word through visual discrimination. The Word Building Lessons serve as the foundation of this approach. Students identify, repeat, and read the new word and previously learned words. As an added bonus, the program provides these lessons in both print and software formats, allowing teachers to choose the best approach for each student. The two formats can also be used together for additional practice and review.

TRACE THE WORD

Trace and Read Workbook Lesson 5: home

1. my home
2. a home
3. this home
4. This is my home.
5. Is this a home?

LEVEL ONE 5 PCI READING PROGRAM

Trace and Read Workbook Lesson 6: the

1. the
2. the
3. the
4. the
5. the

LEVEL ONE 6 PCI READING PROGRAM

Trace and Read Workbook Lesson 7: in

1. in the
2. in the
3. in a
4. in this
5. in my home

LEVEL ONE 7 PCI READING PROGRAM

STEP 1B: TRACE AND READ WORKBOOK

In this step, students trace the new word and then read it in a phrase or sentence. Tracing the word helps cement it in a student's mind, increasing recognition and recall. Reading the word in context helps reinforce its meaning. Each student has his or her own workbook to use throughout the program, which promotes a sense of accomplishment and encourages review of previously learned words.

HANDS-ON PRACTICE

STEP 1C: GUIDED WORD PRACTICE

In this step, students engage in hands-on reading practice with the new word and previously learned words. Working with an instructor, students build and read phrases and sentences using picture and word cards. For ease of use, all of the Guided Word Practice activities are scripted in one-page lesson plans. The instructor can be any adult trained to administer the program, including a teacher, paraeducator, classroom volunteer, or parent.

A student read-aloud provides additional reading practice. A real-world connection activity provides oral practice in using the word correctly based upon its most common meanings. The final hands-on activity, "Match on the Mat," occurs every tenth lesson and emphasizes comprehension. Students match pictures to phrases and sentences using the most recently learned words along with as many previously learned words as possible. By the end of the Guided Word Practice lesson, students have practiced reading or saying the new word in at least 15 phrases and sentences.

INDEPENDENT PRACTICE

STEP 1D: ACTIVITY SHEETS

This step promotes independent word identification practice and review through reproducible activity sheets. These activities can be completed in the classroom or sent home for reinforcement. Varied activities include basic visual-discrimination as well as comprehension exercises. Two activity sheets are provided for every word.

Name: _____ Date: _____ Lesson 8: **city**

Connect the Words

Directions: Touch each word as you read it aloud. Then, draw a line from each word on the left to its matching word.

1. city	home
2. in	the
3. home	in
4. the	city

LEVEL ONE 16 PGI READING PROGRAM

Name: _____ Date: _____ Lesson 22: **live**

Match the Words and Pictures

Directions: Cut out the sentences at the bottom of the page. Read each sentence, and place it below its matching picture. Then, glue or tape the sentences in the boxes.

1. 	2.
3. 	4.

This is my home.	I live in a city.
I like my farm.	This town is small.

LEVEL ONE 44 PGI READING PROGRAM

Name: _____ Date: _____ Lesson 10: **ocean**

Fill in the Word

Directions: Cut out the words at the bottom of the page. Read each word, and place it in the correct box to complete the phrase or sentence. Glue or tape the words in the boxes. Then, read each line aloud.

1. by the <input type="text"/>
2. This <input type="text"/> the ocean.
3. in <input type="text"/> ocean
4. city <input type="text"/> the ocean

the
ocean

LEVEL ONE 20 PGI READING PROGRAM

Name: _____ Date: _____ Lesson 18: **lake**

Connect the Words and Pictures

Directions: Read each phrase aloud. Then, draw a line from the phrase to its matching picture.

1. on the lake	
2. by a town	
3. the big city	
4. my farm	

LEVEL ONE 36 PGI READING PROGRAM

LEARN MORE WORDS

STEP 1A LEARN THE WORD

STEP 1B TRACE THE WORD

STEP 1C HANDS-ON PRACTICE

STEP 1D INDEPENDENT PRACTICE

STEP 2:

REPEAT THE STEP 1 ACTIVITIES TO LEARN MORE WORDS

Each of the Step 1 activities is repeated for four additional words in Level One and nine additional words in Level Two.

All four activities (Word Building Lesson, Trace and Read Workbook, Guided Word Practice, and Activity Sheets) are repeated for additional words. By teaching words in small groups, students are able to quickly see the connections between the words and gain a sense of accomplishment for each group of words learned.

REVIEW & ASSESS

STEP 3: THE WORD GAME

After learning five words, students review the words in an interactive activity called The Word Game. This step provides a relaxed game atmosphere in which students can prepare for the posttest. It also allows more than one student to participate, encouraging peer interaction. The only prerequisite is that all players must have completed the lessons for the words to be reviewed. This helps guarantee a positive experience.

STEP 4: POSTTEST

Posttests allow the teacher to assess both short- and long-term retention of the newly learned words and previously learned words. Students are expected to score 100% on the posttest. Any word missed is to be reviewed and then reassessed. The posttests are available in both print and software formats.

READ A BOOK!

STEP 5: THE BOOKS

One of the motivational keys to the *PCI Reading Program* is the frequent availability of controlled vocabulary books for students to read. A new book is available after every five words are mastered, for a total of 28 books in Level One. In Level Two, a new book is provided after every ten words are mastered, for a total of 14 books. Because the books use only words that students have learned, reading success is guaranteed. In addition, the books focus on real-world characters and situations, adding an important life-skills feature to the program. Scripted lesson plans for each book build comprehension skills by providing both pre- and post-reading questions.

Book 1

GATHER THE FOLLOWING
Book 1 – *My Home*

SET THE STAGE FOR READING
What does your home look like?
What is your favorite room in your home?

READ
Show the student Book 1. Today you are going to read a new book.
Hand the book to the student. The title of a book is printed on its cover.
Point to the title. Look at these words. These words are the book's title. Read the words in the title.
Yes, the title of this book is *My Home*.
Open the book, and look at the five words in the box.
Point to each word as you read it aloud.
Turn to the next page, and read the story aloud.
After the student has read the book, congratulate him or her on becoming a reader.
Let the student know that he or she may read Book 1 again at any time.

TALK ABOUT IT
Page 3 – Look at the boy in this picture. What does his house look like?
Page 5 – Look at the girl in this picture. What does her house look like?
Page 7 – Look at the boy in this picture. What does his house look like?
You will learn about these three people as you read more books like this one.
Look through this book, and name some of the kinds of homes you see (e.g., mobile home, apartment, doghouse).

LEVEL ONE PCI READING PROGRAM

BUILDING READING SKILLS BINDER

Lesson plans in this binder can be used to give students the foundational reading skills they will need to be successful readers. By focusing on basic pre-reading and reading skills, the binder allows teachers to individualize instruction based on a student's needs. Quotes from the research used to develop the units are provided throughout the lesson plans, and student objectives are provided for each lesson.

Building Reading Skills Building Visual Skills With 3-D Objects

"The ability to perceive visual stimuli as being the same or different is necessary for reading."
 Esther Minskoff
 Teaching Reading to Struggling Learners

Objective The student will identify the object that is different.

Materials • several sets of objects, each containing two objects that are the same and one that is different (e.g., two paperclips and one pencil)

Method Place the first set on the table. Ask the student, "Which one is different?" Repeat this activity several times with different sets of objects. Some students may benefit from doing this activity daily for several days.

Variations

1. Repeat the method, but reverse the question. Instead ask, "Which two objects are the same?"
2. Increase the difficulty by selecting objects that have common. For example, you might select three eraser boxes might be gelatin boxes, and the other box is a box. Ask the student, "Which one is different?"
3. Create sets that include three objects that are an example, you might gather three index cards and one index card. Or you might select three toothbrushes and one of a different color. Then, place all three the student, "Which one is different?"

LEVEL ONE 1

Building Reading Skills Teacher Resource Page

1.
2.
3.
4.
5.

LEVEL ONE 2

Name: _____ Date: _____

Directions: Look at the first line in each row. Find the matching line in that row, and circle it.

1.			
2.			
3.			
4.			

LEVEL ONE 3 22 PDR READING PROGRAM

LEVEL ONE WORD LIST

(IN THE ORDER TAUGHT)

- | | | | |
|-----------|------------|------------|-------------|
| 1. my | 36. we | 71. very | 106. best |
| 2. this | 37. play | 72. these | 107. make |
| 3. a | 38. there | 73. up | 108. place |
| 4. is | 39. park | 74. before | 109. did |
| 5. home | 40. much | 75. them | 110. back |
| 6. the | 41. that | 76. give | 111. game |
| 7. in | 42. ride | 77. cow | 112. end |
| 8. city | 43. bus | 78. want | 113. any |
| 9. by | 44. look | 79. use | 114. other |
| 10. ocean | 45. me | 80. good | 115. than |
| 11. on | 46. and | 81. money | 116. again |
| 12. not | 47. friend | 82. how | 117. into |
| 13. farm | 48. for | 83. put | 118. he |
| 14. like | 49. horse | 84. one | 119. yellow |
| 15. I | 50. also | 85. more | 120. would |
| 16. town | 51. school | 86. show | 121. they |
| 17. big | 52. get | 87. find | 122. are |
| 18. lake | 53. when | 88. us | 123. happy |
| 19. small | 54. at | 89. after | 124. many |
| 20. as | 55. of | 90. sit | 125. who |
| 21. see | 56. walk | 91. time | 126. if |
| 22. live | 57. around | 92. today | 127. dad |
| 23. do | 58. then | 93. here | 128. almost |
| 24. where | 59. eat | 94. will | 129. tell |
| 25. you | 60. food | 95. cold | 130. now |
| 26. go | 61. garden | 96. so | 131. people |
| 27. shop | 62. our | 97. down | 132. which |
| 28. to | 63. from | 98. off | 133. jump |
| 29. store | 64. pick | 99. has | 134. first |
| 30. what | 65. can | 100. warm | 135. over |
| 31. have | 66. mom | 101. but | 136. same |
| 32. work | 67. come | 102. out | 137. had |
| 33. all | 68. it | 103. be | 138. girl |
| 34. help | 69. some | 104. or | 139. she |
| 35. with | 70. take | 105. only | 140. must |

LEVEL TWO

- Takes Beginning Readers from a 1.0 Reading Level to a 2.5 Reading Level
- Teaches 140 New Words
- Uses the Same Basic Lesson Cycle as Level One
- Includes Everything in Level One Plus Three New Components:
 - Booklet of Review Stories for Level One Words
 - Skill Discovery Lessons Book
 - 4 Word Windows and 40 Word Strips
- Introduces New Skills:
 - Wrapped Text
 - End Punctuation Marks
 - Inflectional Endings
 - Compound Words
- Features a Book for Every Ten Words Learned
- Increases Reading Content in Every Component for Additional Practice
- Provides Building Reading Skills Lessons in Environmental Print, Fluency, and Writing

NEW COMPONENTS IN LEVEL TWO

REVIEW STORIES FOR LEVEL ONE WORDS

To prepare for Level Two, students read 14 reproducible short stories that use only the 140 words taught in Level One. Each of the 140 Level One words appears at least once in these stories, and many words are used multiple times. A word assessment chart has been provided so that teachers can easily track students' retention of the Level One words. Any words not retained should be reviewed before the student begins Level Two.

Level One Word Assessment				STUDENT:				GRADE: # of Assessment			
Word	Initial Assessment	2nd Assessment	3rd Assessment	Word	Initial Assessment	2nd Assessment	3rd Assessment	Word	Initial Assessment	2nd Assessment	3rd Assessment
at 231				and 1127				help 261			
after 265				are 1128				how 262			
again 1126				as 229				how 263			
all 232				away 267				how 264			
almost 1129				at 230				how 265			
also 266				and 1130				how 266			
and 233				are 1131				how 267			
and 1132				are 268				how 268			
and 1133				at 1134				how 269			
around 269				at 234				how 270			
at 235				at 235				how 271			
at 236				at 236				how 272			
back 1135				at 237				how 273			
be 1136				at 238				how 274			
before 1137				at 239				how 275			
best 1138				at 240				how 276			
big 1139				at 241				how 277			
big 242				at 242				how 278			
big 243				at 243				how 279			
big 244				at 244				how 280			
big 245				at 245				how 281			
big 246				at 246				how 282			
big 247				at 247				how 283			
big 248				at 248				how 284			
big 249				at 249				how 285			
big 250				at 250				how 286			
big 251				at 251				how 287			
big 252				at 252				how 288			
big 253				at 253				how 289			
big 254				at 254				how 290			
big 255				at 255				how 291			
big 256				at 256				how 292			
big 257				at 257				how 293			
big 258				at 258				how 294			
big 259				at 259				how 295			
big 260				at 260				how 296			
big 261				at 261				how 297			
big 262				at 262				how 298			
big 263				at 263				how 299			
big 264				at 264				how 300			
big 265				at 265				how 301			
big 266				at 266				how 302			
big 267				at 267				how 303			
big 268				at 268				how 304			
big 269				at 269				how 305			
big 270				at 270				how 306			
big 271				at 271				how 307			
big 272				at 272				how 308			
big 273				at 273				how 309			
big 274				at 274				how 310			
big 275				at 275				how 311			
big 276				at 276				how 312			
big 277				at 277				how 313			
big 278				at 278				how 314			
big 279				at 279				how 315			
big 280				at 280				how 316			
big 281				at 281				how 317			
big 282				at 282				how 318			
big 283				at 283				how 319			
big 284				at 284				how 320			
big 285				at 285				how 321			
big 286				at 286				how 322			
big 287				at 287				how 323			
big 288				at 288				how 324			
big 289				at 289				how 325			
big 290				at 290				how 326			
big 291				at 291				how 327			
big 292				at 292				how 328			
big 293				at 293				how 329			
big 294				at 294				how 330			
big 295				at 295				how 331			
big 296				at 296				how 332			
big 297				at 297				how 333			
big 298				at 298				how 334			
big 299				at 299				how 335			
big 300				at 300				how 336			
big 301				at 301				how 337			
big 302				at 302				how 338			
big 303				at 303				how 339			
big 304				at 304				how 340			
big 305				at 305				how 341			
big 306				at 306				how 342			
big 307				at 307				how 343			
big 308				at 308				how 344			
big 309				at 309				how 345			
big 310				at 310				how 346			
big 311				at 311				how 347			
big 312				at 312				how 348			
big 313				at 313				how 349			
big 314				at 314				how 350			
big 315				at 315				how 351			
big 316				at 316				how 352			
big 317				at 317				how 353			
big 318				at 318				how 354			
big 319				at 319				how 355			
big 320				at 320				how 356			
big 321				at 321				how 357			
big 322				at 322				how 358			
big 323				at 323				how 359			
big 324				at 324				how 360			
big 325				at 325				how 361			
big 326				at 326				how 362			
big 327				at 327				how 363			
big 328				at 328				how 364			
big 329				at 329				how 365			
big 330				at 330				how 366			
big 331				at 331				how 367			
big 332				at 332				how 368			
big 333				at 333				how 369			
big 334				at 334				how 370			
big 335				at 335				how 371			
big 336				at 336				how 372			
big 337				at 337				how 373			
big 338				at 338				how 374			
big 339				at 339				how 375			
big 340				at 340				how 376			
big 341				at 341				how 377			
big 342				at 342				how 378			
big 343				at 343				how 379			
big 344				at 344				how 380			
big 345				at 345				how 381			
big 346				at 346				how 382			
big 347				at 347				how 383			
big 348				at 348				how 384			
big 349				at 349				how 385			
big 350				at 350				how 386			
big 351				at 351				how 387			
big 352				at 352				how 388			
big 353				at 353				how 389			
big 354				at 354				how 390			
big 355				at 355				how 391			
big 356				at 356				how 392			
big 357				at 357				how 393			
big 358				at 358				how 394			
big 359				at 359				how 395			
big 360				at 360				how 396			
big 361				at 361				how 397			
big 362				at 362				how 398			
big 363				at 363				how 399			
big 364				at 364				how 400			
big 365				at 365				how 401			
big 366				at 366				how 402			
big 367				at 367				how 403			
big 368				at 368				how 404			
big 369				at 369				how 405			
big 370				at 370				how 406			
big 371				at 371				how 407			
big 372				at 372				how 408			
big 373				at 373				how 409			
big 374				at 374				how 410			
big 375				at 375				how 411			
big 376				at 376				how 412			
big 377				at 377				how 413			
big 378				at 378				how 414			
big 379				at 379				how 415			
big 380				at 380				how 416			
big 381				at 381				how 417			
big 382				at 382				how 418			
big 383				at 383				how 419			
big 384				at 384				how 420			
big 385				at 385				how 421			
big 386				at 386				how 422			
big 387				at 387				how 423			
big 388				at 388				how 424			

SKILL DISCOVERY LESSONS BOOK

To introduce new print concepts and decoding skills in Level Two, some of the Guided Word Practice Lessons incorporate a Skills Discovery Lesson. These lessons are fully scripted and provided in a separate book in the Level Two kit. Seven skills are covered, in the following order:

- Text Wrapping
- End Punctuation Marks
- Inflectional Ending Noun-s
- Inflectional Ending Verb-s
- Inflectional Ending Verb-ing
- Inflectional Ending Verb-ed
- Compound Words

Once students have been introduced to text wrapping and end punctuation marks, Level Two books and materials begin incorporating paragraphs. Inflectional-ending lessons and compound words incorporate decoding, expanding students' reading skills and preparing them for Level Three of the program. Both lesson plans and reproducible student pages are included in the Skill Discovery Lessons book.

For Use With Guided Word Practice Lesson 153

LESSON NOTE: This lesson requires a pencil and a photocopy of page 19.

OBJECTIVE: The student will discover that the letter s is added to the ends of some nouns to show that there is more than one.

1. Show the student the photocopy of page 19.
Point to the picture that shows one game. Pause for the student to respond. **That's right!**
Now read the word below the picture. (game) **Very good!**

Point to the picture that shows two games. Pause for the student to respond. **Super!**
Point to the word "games." Look at this word. Part of it is underlined. The underlined part is the word "game." Use a pencil to trace the letter s at the end of the word "game." Pause for the student to respond. **Excellent!**

Point to the word "games." This is the word "games."
An s added to the end of the word "game" makes the word mean more than one.

Now say the word "games." (games) **You did it!**

2. **Point to the picture that shows one store.** Pause for the student to respond. **That's right!**
Now read the word below the picture. (store) **Very good!**

Point to the picture that shows many stores. Pause for the student to respond. **Super!**
Point to the word "stores." Look at this word. Part of it is underlined. The underlined part is the word "store." Use a pencil to trace the letter s at the end of the word "store." Pause for the student to respond. **Excellent!**

Point to the word "stores." This is the word "stores."
An s added to the end of the word "store" makes the word mean more than one.

Now say the word "stores." (stores) **Wonderful!**

LEVEL TWO 153

For Use With Guided Word Practice Lesson 153

1.

game game:s

2.

store store:s

LEVEL TWO 19 PCI READING PROGRAM

WORD WINDOWS AND WORD STRIPS

The Word Windows and Word Strips add a new hands-on component to Level Two. Integrated into some of the Guided Word Practice lessons as part of the read-aloud section, the 40 Word Strips provide reading practice with the inflectional endings presented in the program and with compound words. There are four Word Windows:

- Word Window for *-s*
- Word Window for *-ing*
- Word Window for *-ed*
- Word Window for Compound Words

Once a Word Strip has been introduced in a Guided Word Practice Lesson, students can continue to use it for review and independent practice.

BUILDING READING SKILLS BINDER

Like Level One, Level Two includes a Building Reading Skills binder that introduces students to new literacy skills that are critical for reading success. The units in the Level Two binder are:

- Building Print Recognition
- Building Letter-Sound Knowledge
- Building Fluency
- Building the Writing Connection
- Building the Home Connection

Within the units, 38 lesson plans incorporate research-based strategies and differentiated instruction to build each skill one step at a time. A total of 62 reproducible student pages include environmental print samples that use the words from the program; sight word lists, sentence lists, and reading samples to build fluency; and writing practice sheets. Three different assessment charts to track rate and accuracy are included in the fluency unit. The final unit features five reproducible, take-home books to build the school-home connection.

Name: _____ Date: _____

Use after Lesson 235.

Directions: Look at the movie theater items below. Read the words aloud to your teacher.

Show Time

(811) 555-0102

see_a_show.com
All night shows begin at 7:00 p.m.

<p>Run to Win! (G) (11:30 2:15 4:45) 7:00 9:55</p> <p>Out in the Cold (PG-13) (12:40 3:05 5:10) 7:00 10:10</p> <p>The Happy Dog (G) (11:50 2:20 4:50) 7:00 9:30</p>	<p>Night Things (PG-13) (12:05 2:20 4:35) 7:00 9:45</p> <p>My Brothers (PG) (11:45 2:45 4:55) 7:00 9:15</p> <p>The Last Man Out (PG-13) (12:20 2:50 5:20) 7:00 10:30</p>
--	---

LEVEL TWO

Building Reading Skills Building Print Recognition Using Style Variations

Objective The student will understand that a letter can be represented in a variety of printed fonts, colors, styles, and sizes.

Materials

- scissors
- tag board cut into a 3"x8" strip
- an assortment of alphabet stickers
- a 35" piece of yarn
- duct tape

Preparation Use the scissors to cut five V-shaped notches down the left and right sides of the tag board strip. The notches should be about a quarter of an inch wide and should be equally spaced vertically. Select five letters for review, and choose an alphabet sticker for each letter. Place a sticker beside the point of each notch on the left. Then choose five more alphabet stickers that show the review letters using different fonts, colors, styles, and sizes. Place the stickers in a different order beside the points of the notches on the right. Turn the tag board strip over. Place one end of the piece of yarn near the top edge of the tag board strip in the center. Use a piece of duct tape to attach the yarn to the tag board.

Method Wrap the yarn around the tag board and through the first notch on the left. Ask the student to name the letter beside the notch. Then direct the student to point to that same letter on the right side of the tag board. Draw the yarn around the front of the tag board and into the notch by the matching letter. Wrap the yarn around the back of the tag board and bring it up through the second notch on the left. Give the student the tag board, and ask him or her to continue wrapping the yarn around the tag board by matching the letters on the left to the letters on the right.

Variations

1. Make several versions of the game featuring different letters on each. Allow the student to repeat the activity frequently using different versions.

series of alphabet stickers across the length of an 8"x3" tag board sure to repeat some of the letters several times using a variety of colors, styles, and sizes. The letters may look something like this:

s a m p s c A a h S a T s a b t h A a

the tag board in front of the student, and ask him or her to touch all both upper- and lowercase. Repeat the activity, having the student different letters.

10 PQI READING PROGRAM

LEVEL TWO WORD LIST

(IN THE ORDER TAUGHT)

141. new	176. him	211. brother	246. until
142. under	177. write	212. hour	247. morning
143. book	178. name	213. ball	248. cat
144. read	179. egg	214. made	249. year
145. ask	180. pay	215. run	250. street
146. her	181. always	216. fast	251. through
147. room	182. because	217. am	252. white
148. about	183. keep	218. sure	253. said
149. does	184. move	219. his	254. paper
150. know	185. was	220. yell	255. could
151. let	186. little	221. better	256. ready
152. think	187. win	222. went	257. bike
153. bed	188. night	223. doctor	258. even
154. dog	189. both	224. told	259. those
155. just	190. blue	225. woman	260. saw
156. took	191. last	226. leg	261. job
157. each	192. week	227. hurt	262. water
158. need	193. man	228. were	263. far
159. day	194. sister	229. began	264. soon
160. thing	195. kind	230. fall	265. different
161. fun	196. turn	231. should	266. three
162. red	197. watch	232. your	267. found
163. got	198. next	233. came	268. sad
164. long	199. begin	234. flower	269. been
165. boy	200. an	235. green	270. own
166. two	201. every	236. say	271. animal
167. sleep	202. way	237. nice	272. most
168. old	203. party	238. feel	273. stay
169. why	204. family	239. call	274. near
170. bring	205. together	240. side	275. zoo
171. their	206. table	241. done	276. drink
172. cake	207. goes	242. yard	277. open
173. while	208. car	243. tree	278. may
174. talk	209. stop	244. clean	279. such
175. another	210. too	245. away	280. no

SUPPLEMENTAL MATERIALS

The authors of the *PCI Reading Program* have created the following supplements to provide additional repetition and practice with the words in the program. These supplements can be used as literacy centers in a classroom. The reproducible books can also be sent home for additional reading practice.

COMPREHENSION ACTIVITIES BINDERS

To extend and assess comprehension on the program's books, lessons and reproducible activities are now available in two binders. Each binder includes reading comprehension lessons; reproducible activities that focus on sequencing, details (who, what, where), and main idea; and reproducible assessments. Progress monitoring charts are included. The Level One binder covers all 28 Level One books. The Level Two binder covers all 14 Level Two books.

COMPREHENSION LESSON Book 1: My Home

OBJECTIVES

Students will:

- identify the title of a book.
- use illustrations to support understanding of text.
- identify the front cover and the back cover of a book.
- identify text as the part that tells the story.
- demonstrate comprehension of Book 1: My Home.

COMPREHENSION SKILL: CONCEPTS OF PRINT

Show the student Book 1. **Today you are going to read a new book.**
Point to the front cover. **This is the front cover.**
Point to the back cover. **This is the back cover.**
Turn the book back to the front cover. Point to the title. **Look at these words. These words are the book's title. Read the words. (My Home)**
Yes, the title of this book is My Home. The title is on the front cover of the book.
Point to the cover illustration. **Here is a picture. You can use pictures to help you understand the story.**
Show the student page 2. Point to the first word. **This is where you start reading. The words tell the story.**
Move your finger under the words from left to right across both pages. **Go this way when you read.**
Close the book.

SET THE STAGE FOR READING

What does your home look like?
What is your favorite room in your home?

READ

Now let's read the book.
Hand the book to the student in a vertical position, spine toward the student.
Prompt the student to hold the book correctly if needed.
Read the words in the title. (My Home) Yes, the title of this book is My Home.
Open the book, and look at the five words in the box.
Point to each word as you read it aloud.
Turn to the next page, and read the story.
After the student has read the book, congr

COMPREHENSION LESSON Book 1: My Home

FOCUS ON COMPREHENSION

Now let's read the book again and talk about what is happening on each page.
As the student reads the book, pause to discuss the details on each page using the script below.

Page 2: Point to the home. Pause for student response. Excellent!

Page 3: Point to the boy. Pause for student response. Way to go! Point to the boy's home. Pause for student response. That's right! The boy lives in this home.

Page 4: Point to the home. Pause for student response. Wonderful!

Page 5: Point to the girl. Pause for student response. Great work! Point to the girl's home. Pause for student response. Correct! The girl lives in this home.

Page 6: Point to the home. Pause for student response. Good!

Page 7: Point to the boy. Pause for student response. Super! Point to the boy's home. Pause for student response. Yes! The boy lives in this home.

Page 8: Point to the doghouse. Pause for student response. Yes! did it! Who lives here? (the dog) You're right! The dog lives here. Is this doghouse a home? (yes) You're right! This doghouse is the dog's home.
Now read the book again. As you read, point to the home in each picture.

COMPREHENSION ACTIVITIES

Have students complete the activity sheets.

ASSESSMENT

Administer the unit assessment to each student.

Name: _____ Date: _____

Book 1: My Home

COMPREHENSION ACTIVITIES

Directions: Cut out the pictures at the bottom of the page. Look for pictures from the book My Home. Glue or tape each picture into a box.

[A central illustration of a house is surrounded by four empty boxes for pasting pictures.]

[A grid of six small illustrations from the book is shown at the bottom.]

REPRODUCIBLE BOOKS

The 28 Level One books and the 14 Level Two books are also available in reproducible format in two supplemental binders. The reproducible books are identical to the program books, except they are in black and white. Use the books in the classroom or as reading reinforcement activities to send home.

AUDIO CARDS

Audio cards of the words in Level One and Level Two help students build fluency as they practice hearing and reading the words. Each level contains 140 cards. Used with the *Califone CardMaster* (sold separately), the audio cards provide teachers with a hands-on auditory and visual practice center that can be used independently.

A NOTE TO EDUCATORS, ADMINISTRATORS,

STUDENT PREREQUISITES

To begin Level One, students need to be able to follow simple, one-sentence directions and demonstrate their understanding of a teacher's request by either pointing or responding verbally. Students must also be able to see words on a page and somehow point to or otherwise indicate identification of those words. They need to be able to communicate a response to a question or directive. Students do not need to know the alphabet, although they must be able to visually discriminate between words and letters. For students who need additional practice in visual discrimination before beginning the program, teachers should use the lesson plans in Unit One of the Building Reading Skills binder.

It is important to note that Level One of the *PCI Reading Program* is a systematic, whole-word approach to reading with a large amount of built-in repetition and review. This program is not intended for general education. It was developed for students with special needs who have not learned to read in traditional or multisensory phonics curriculums. In general, the students who begin Level One will be true nonreaders, regardless of age. At the start of the program, they may not be able to read or recognize a single word.

WHY REPETITION AND REVIEW?

One of the keys to the success of the *PCI Reading Program* is the thoughtful use of repetition and review to ensure both short- and long-term retention of the words taught. Many basal and other mainstream reading programs provide only 8 to 12 repetitions of a sight word or other vocabulary word to be learned. Quality intervention reading programs often provide 30 or more repetitions. But for students with developmental disabilities and significant learning differences, short- and long-term memory is often one of the problems that make it difficult to learn and retain skills.

With these students in mind, the authors carefully constructed the activities to include over 100 practice and review opportunities for every word taught. Words are introduced and reviewed continually in every step of the program. This repetition is varied, involving every

AND PARENTS

major learning modality, including visual, auditory, tactile and kinesthetic. As a result, short- and long-term retention is virtually assured. When a student does demonstrate a lack of retention, teachers can remediate this immediately by having a student redo the appropriate Word Building or Guided Word Practice Lesson. The included software version of the Word Building Lessons also provides an excellent means of additional review.

FOR NONREADERS OF ALL AGES

The authors developed the *PCI Reading Program* with nonreaders of all ages in mind. All three levels of the program are supported by realistic illustrations of everyday objects and settings. The books provided in each leveled kit feature contemporary adolescent characters and age-appropriate story lines. Ultimately, the program is appropriate for students ages 5 to adult.

While this program was specifically created for students with special needs, it is also appropriate for English language learners who have a learning disability. It is important to note, however, that the high level of repetition and review in the program is not appropriate for some English language learners.

AN INDIVIDUALIZED PROGRAM

The *PCI Reading Program* is intended for use as a one-on-one program. All of the lessons and materials are structured for an adult facilitator to use with one student at the student's own pace. This facilitator can be a teacher, paraeducator, parent, or any other adult working under the direction of a certified teacher. Scripts and cues are provided in the various lesson books to make the program easy to administer. In general, a facilitator can be trained to administer all of the elements of the program in one-half day or less.

Because of the one-on-one nature of the program, students can complete the program at their own pace. As a result, it is not uncommon for a classroom using the *PCI Reading Program* to have every student at a different point in the curriculum, even if all of the students started the program on the same day.