

Edmark

Reading Program

Second Edition

New
Improved
Edition

**Basic sight word program
built especially for students:**

- With developmental disabilities
- With autism
- With learning disabilities
- In Title 1 programs
- In ESL programs
- Who lack vocabulary development
- Who struggle with phonics
- Who are non-readers

“The Edmark Reading Program is systematic and explicit.”
—Florida Center for Reading Research

phone orders: 1 (800) 897-3202
fax orders: 1 (800) 397-7633
online orders (secure server) www.proedinc.com

pro-ed

**Widely regarded
as “The one that
works!”**

EDMARK READING PROGRAM: LEVEL 1— SECOND EDITION, Complete Program

**Level 1 Complete
Program includes:**

- Program Overview
- Mastery Test
- 5 Lesson Plan/Record Books
- Word Recognition Books 1-3
- Picture Match cards and boards
- Phrase Match cards and boards
- Stories 1-3
- Reading and Social Skills Games
- 2 Display Masks
- Word Signs DVD
- 5 The Rides and certificates

#13620

See also — Edmark Level 1 Supplemental Materials:

- Comprehension, Level 1 (page 12)
- Homework, Level 1 (page 12)
- Spelling, Level 1 (page 12)
- Take-Away Readers, Level 1 (page 12)
- Bingo, Level 1 (page 12)
- Resources Flash Drive, Level 1 (page 13)

EDMARK READING PROGRAM: LEVEL 2— SECOND EDITION, Complete Program

**An effective
alternative to
phonics!**

#13650

**Level 2 Complete
Program includes:**

- Program Overview
- Mastery Test
- 5 Lesson Plan/Record Books
- Word Recognition Books 1-4
- Phrase Match cards and boards
- Stories 1-4
- Reading and Social Skills Games
- 2 Display Masks
- Word Signs DVD
- 5 Judy's Birthday Party and certificates

See also — Edmark Level 2 Supplemental Materials:

- Comprehension, Level 2 (page 12)
- Homework, Level 2 (page 12)
- Spelling, Level 2 (page 12)
- Take-Away Readers, Level 2 (page 12)
- Bingo, Level 2 (page 12)
- Resources Flash Drive, Level 2 (page 13)

Program Overview

Learning Opportunities:

- 150 Sight Words in Level 1
- 200 Additional words in Level 2
- 3 Word endings: -s, -ing, -ed
- Extensive comprehension practice
- Visual memory of words
- Left-to-right reading/tracking
- Thinking and discrimination skills
- Association between oral language and print

Recommended for Students:

- With developmental disabilities
- With autism
- With learning disabilities
- In Title 1 programs
- In ESL programs
- Who lack vocabulary development
- Who struggle with phonics
- Who are non-readers

Research:

The Edmark Reading Program and the No Child Left Behind Act of 2001

#M11878

#13621

Meets the requirements of No Child Left Behind with lessons in:

- Vocabulary
- Comprehension
- Fluency

Research-Based Instructional Strategies:

- Errorless learning
- Positive reinforcement
- Use of manipulatives
- Oral and sight word vocabulary
- Controlled vocabulary stories
- Social skills enrichment
- Continuous progress monitoring

#13651

Steps to the Program

What's New in the Second Edition:

The core content of the program remains the same and now includes many improvements.

These include:

New look — New illustrations appeal to children and adults

Organization — Simplified numbering and easy to plan and manage

Stories — Many new stories and full-color illustrations

Mastery Test — Provides baseline data and periodic assessment

Lesson Plan/Record Book — Combines lesson planning and progress monitoring

Reading and Social Skills Games — Games with lesson plans reinforce social skills, vocabulary and comprehension

The Rides — This new reader is a student reward for completion of Level 1

Word Signs—Level 1 and Level 2, DVD — A video word-signing guide demonstrating the 350 Edmark words

Assess
Plan
Instruct
Monitor
Extend
Practice
Reward

Domain referenced,
nationally field
tested

Mastery Test

- Continuous progress monitoring
- Determine mastery of Edmark
- Determine placement within the program
- Identify targeted reading objectives student IEPs

Contents

- Manual
- 15 test booklets
- 15 scoring forms
- 15 summary forms
- Portable and permanent record of progress

Assess
Plan
Instruct
Monitor
Extend
Practice
Reward

Lesson Plan/ Record Book

- Continuous progress monitoring
- Lesson planning
- Pack of 5
- 153 lessons in Level 1
- 200 lessons in Level 2

Mastery Tests

Mastery Test Level 1, #13632

Mastery Test Level 2, #13660

Lesson Plan/Record Book

Edmark Program Level 1, #13625

Edmark Program Level 2, #13655

Word Recognition

Word Recognition Level 1, #13626

Word Recognition Level 2, #13656

- Assess
- Plan
- Instruct
- Monitor Progress
- Extend
- Practice
- Reward

Word Recognition

- 153 activities in Level 1 and 200 in level 2
- Students repeatedly hear, see, point to, and read
- Repeated exposure to previously learned words

Word Signs Level 1 & Level 2, DVD

Edmark Program Word Signs DVD, #13622

Word Signs – Level 1 & Level 2, DVD

- 350 video demonstrations of the signs for each Edmark word
- Includes universal forms of the signs
- Supports total communication

Assess
Plan
Instruct
Monitor
Extend
Practice
Reward

Picture Match

1 a horse		4 a horse
2 a car		5 a horse a car
3 a car		6 a car a horse

Picture Match Cards Level 1, #13630

Picture Match

- 39 Picture Match activities
- 39 Picture Match boards
- 263 Picture Match cards
- Students read, comprehend, and correctly place picture cards.

Phrase Match Level 1

- 39 Phrase Match activities
- 39 Phrase Match boards
- 392 Phrase Match cards
- Students read, comprehend, and match phrases to illustrations

Phrase Match Level 2

- 25 Phrase Match activities
- 25 Phrase Match boards
- 99 Phrase Match cards
- Students read, comprehend, and match phrases to illustrations.

Phrase Match

Phrase Match Cards Level 1, #13628

a boy and a horse

fish

Phrase Match Cards Level 2, #13658

The big bike race is about to begin.

The bikes must stop at the corner.

Assess
Plan
Instruct
Monitor Progress
Extend
Practice
Reward

Fun for all ages!

Reading and Social Skills Games

Includes card games, board games and games of movement

- 30 games with lesson plans in Level 1
- 40 games with lesson plans in Level 2
- Reinforces Edmark words
- Students develop social skills
- Teaches basic game-playing procedures

Contents

- Two, two-sided game boards for each level
- Manual including lesson plans
- Word Cards
- Game pieces and dice

Word Cards Level 1, #13634

Games Level 1, #13635

Reading and Social Skills Games

Word Cards Level 2, #13662

Games Level 2, #13663

The Rides

- Assess
- Plan
- Instruct
- Monitor Progress
- Extend
- Practice
- Reward

The Rides, #13627

The Rides

Uses all of the words taught in Level 1.

- A reward for completing Level 1
- 24 pages
- Pack of 5 and 5 certificates

Judy's Birthday Party

Uses all of the words taught in Level 2.

- A reward for completing Level 2
- 28 pages
- Pack of 5 and 5 certificates

Judy's Birthday Party

Judy's Birthday Party, #13657