Writings on Direct Instruction: A Bibliography

NATIONAL INSTITUTE FOR DIRECT INSTRUCTION

Eugene, Oregon Spring 2017

TABLE OF CONTENTS

Preface					
I.	rect Instruction Programs				
	Α	Reading (General Education)	1		
	B.	Corrective Reading	5		
	C.	Spelling	6		
	D.	Mathematics	7		
	E.	Corrective Math and Math Modules	9		
	F.	Language	10		
	G.	Expressive Writing	11		
	H.	Cursive	12		
	l.	CDs and Videodiscs	12		
	J.	Computer-Assisted Instruction Programs	13		
	K.	Games	13		
	L.	Tests	13		
	M.	Other Programs	14		
II. Efficacy Studies Using Randomized, Control-Group Designs					
	A.	Reading Programs	16		
	B.	Language Programs	21		
	C.	Spelling Programs	23		
	D.	Mathematics Programs	24		
	E.	Miscellaneous	24		
	F.	Studies with Students with Disabilities	25		
	G.	Studies with English as a Second Language Students	27		

III. Quasi-experimental efficacy studies and studies using other besigns					
A.	Reading Programs	28			
B.	Language Programs	59			
C.	Spelling Programs	64			
D.	Writing Programs	65			
E.	Spelling Programs	67			
F.	Project Follow Through	73			
G.	Implementation-Related	77			
Н.	Meta-Analysis/Research Reviews	79			
I.	Miscellaneous	83			
J.	Studies with Students with Disabilities	84			
K.	Studies with English as a Second Language Students	89			
IV. O	other Writings on Direct Instruction				
A.	General Articles and Books	90			
B.	Criticism and Response	103			
C.	Reading	109			
D.	Language	120			
E.	Spelling	122			
F.	Writing	123			
G.	Mathematics	124			
Н.	Project Follow Through	127			
I.	English as a Second Language	132			
J.	Science and Social Studies	133			
K.	Kindergarten	134			
L.	Preschool	136			
M.	Problem Solving and Reasoning Skills	141			

N.	Videodisc & Computer Programs	142
0.	Teacher Training/Implementation	148
P.	Peer/Parent/Paraprofessional Tutoring	154
Q.	Classroom Environment and Behavior Management	156
R.	Student Grouping	163
S.	Students with Disabilities	164
T.	Teacher Attitudes	.173
U.	Writing for Parents	.175
٧.	Theories on Instruction and Learning	.176
W.	DI Component Analysis	180
Χ.	Education Reform/Improvement	184
Υ.	Unpublished Dissertations and Theses	.191
Z.	Case Studies of Individual Schools and Districts	203
ΑА	What Works Clearinghouse	.212

Preface

Writings regarding the development of Direct Instruction (DI) and its effectiveness have spanned over 50 years. The theoretical material documents the careful ways in which the programs are developed. The efficacy studies provide extensive evidence that the programs are effective and support the assertion that all children can learn if provided with appropriate instruction. These studies have been conducted with a wide variety of populations, in different settings, and within all subject areas related to the programs.

This bibliography, compiled by staff of the National Institute for Direct Instruction (NIFDI) provides citations to hundreds of articles and books related to the development, efficacy, and history of Direct Instruction. It has four major sections. The first section lists the DI programs that have been developed over the years, with separate sections for different subjects. Sections II and III focus on studies of DI's effectiveness, categorizing the works studies by the type of research design and curricular focus. Additionally, each of these sections includes subsections for studies with students with disabilities and studies with English as a second language (ESL) students. Section II lists studies that utilized randomized control designs, while Section III lists studies that used quasi-experimental and other designs. Section IV lists a wide variety of other material related to Direct Instruction, such as general articles and books, criticisms and responses, writings on Project Follow Through, teacher training, implementation, and material related to specific subject areas and target audiences. An extensive sub-section (W) lists studies that were instrumental in the development of the programs. Subsections (Y) and (Z) list unpublished dissertations and theses and case-study reports from individual schools and districts.

A substantial proportion of the material listed in the bibliography is abstracted and indexed in a searchable database on the NIFDI website; and the NIFDI staff will, eventually, have all of the entries in this bibliography included in the database.

This compilation of citations will be regularly updated as new publications are written and others are identified. Because the body of research related to Direct Instruction is so large, some studies may not have been included or may be wrongly classified. Researchers who know of other studies that should be added, including unpublished manuscripts such as dissertations and thesis projects, or who have other suggestions for corrections are asked to send this information to the NIFDI research office at research@nifdi.org.

Writings on Direct Instruction: A Bibliography

I. Direct Instruction Programs

A. Reading (General Education)

- Archer, A., Gleason, M., & Vachon, V. (2005). *REWARDS Intermediate* (Teacher's Guide & Student Book). Longmont, CO: Sopris West.
- Archer, A., Gleason, M., & Vachon, V. (2005). REWARDS Secondary (Teacher's Guide & Student Book). Longmont, CO: Sopris West.
- Engelmann, S. (1975). DISTAR Training Program For DISTAR Reading I. Chicago: Science Research Associates.
- Engelmann, S., & Bruner, E. C. (1978). DISTAR Reading: An Instructional System. Chicago: Science Research Associates.
- Engelmann, S. E., & Bruner, E. (1983). Reading Mastery I. Chicago: Science Research Associates.
- Engelmann, S., & Bruner, E. (1988). Reading Mastery I: DISTAR Reading. Chicago: Science Research Associates.
- Engelmann, S., & Bruner, E. (1988). Reading Mastery I: Teacher's Guide. Chicago: Science Research Associates.
- Engelmann, S., & Bruner, E. (1988). Reading Mastery II: DISTAR Reading. Chicago: Science Research Associates.
- Engelmann, S., & Bruner, E. C. (1988). Reading Mastery: Fast Cycle (DISTAR). Chicago: Science Research Associates.
- Engelmann, S., & Bruner, E. (1995). Reading Mastery I (Rainbow Edition) (Teacher's Presentation Book, Student Material, Literature Guide, & Teacher's Guide). Columbus, OH: SRA/McGraw-Hill.

- Engelmann, S., & Bruner, E. (1995). Reading Mastery II (Rainbow Edition) (Teacher's Presentation Book, Student Material, Literature Guide, & Teacher's Guide). Columbus, OH: SRA/McGraw-Hill.
- Engelmann, S., & Bruner, E. C. (2003). Reading Mastery Level I (Classic Edition) (Teacher's Presentation Book, Student Material, Literature Guide, & Teacher's Guide). Columbus, OH: SRA/McGraw-Hill. (Originally published as DISTAR Reading I, 1969, Chicago: Science Research Associates)
- Engelmann, S., & Bruner, E. C. (2003). Reading Mastery Level II (Classic Edition) (Teacher's Presentation Book, Student Material, Literature Guide, & Teacher's Guide). Columbus, OH: SRA/McGraw-Hill. (Originally published as DISTAR Reading II, 1969, Chicago: Science Research Associates)
- Engelmann, S., & Bruner, E. C. (2003). Reading Mastery Levels I/II Fast Cycle (Classic Edition) (Teacher's Presentation Book, Student Material, & Teacher's Guide). Columbus, OH: SRA/McGraw-Hill. (Originally published as DISTAR Reading Fast Cycle, 1969, Chicago: Science Research Associates)
- Engelmann, S., Bruner, E. C., Engelmann, O., Seitz-Davis, K. L., & Arbogast, A., (2002). Reading Mastery Plus: Level 2 (Teacher's Presentation Books, Student Material, & Teacher's Guide). Chicago: SRA/McGraw-Hill.
- Engelmann, S., Bruner, E. C., Osborn, J., & Seitz-Davis, K. L. (2002). Reading Mastery Plus: Level 1 (Teacher's Presentation Books, Student Material, & Teacher's Guide). Chicago: SRA/McGraw-Hill.
- Engelmann, S., Davis, K. L. S., & Silbert, J. (2008). Reading Mastery Language Arts Strand, Level 2 (Signature Edition) (Teacher's Presentation Book, Student Material, Literature Guide, & Teacher's Guide). Columbus, OH: SRA/McGraw-Hill.
- Engelmann, S., Engelmann, O., & Seitz-Davis, K. L. (1997). *Horizons: Fast Track A-B* (Teacher's Presentation Book, Student Material, Literature Guide, & Teacher's Guide). Columbus, OH: SRA/McGraw-Hill.
- Engelmann, S., Engelmann, O., & Seitz-Davis, K. L. (1998). *Horizons: Level A* (Teacher's Presentation Book, Student Material, Literature Guide, & Teacher's Guide). Columbus, OH: SRA/McGraw-Hill.

- Engelmann, S., Engelmann, O., & Seitz-Davis, K. L. (2000). *Horizons: Level B* (Teacher's Presentation Book, Student Material, Literature Guide, & Teacher's Guide). Columbus, OH: SRA/McGraw-Hill.
- Engelmann, S., Engelmann, O., & Seitz-Davis, K. L. (2000). *Journeys: Level K* (Teacher's Presentation Books, Student Material, & Teacher's Guide). Columbus, OH: SRA/McGraw-Hill.
- Engelmann, S., Engelmann, O., & Seitz-Davis, K. L. (2000). *Journeys: Level 1* (Teacher's Presentation Books, Student Material, & Teacher's Guide). Columbus, OH: SRA/McGraw-Hill.
- Engelmann, S., Engelmann, O., Seitz-Davis, K. L., & Arbogast, A. (2000). *Journeys: Level* 2 (Teacher's Presentation Books, Student Material, & Teacher's Guide). Columbus, OH: SRA/McGraw-Hill.
- Engelmann, S., Grossen, B., & Osborn, S. (2008). Reading Mastery Language Arts Strand, Level 5 (Signature Edition) (Teacher's Presentation Book, Student Material, Literature Guide, & Teacher's Guide). Columbus, OH: SRA/McGraw-Hill.
- Engelmann, S., & Hanner, S. (1998). *Horizons: Fast Track C-D* (Teacher's Presentation Book, Student Material, Literature Guide, & Teacher's Guide). Columbus, OH: SRA/McGraw-Hill.
- Engelmann, S., & Hanner, S. (2000). *Journeys: Level 3* (Teacher's Presentation Books, Student Material, & Teacher's Guide). Columbus, OH: SRA/McGraw-Hill.
- Engelmann, S., & Hanner, S. (2002). Reading Mastery Plus: Level 3 (Teacher's Presentation Book, Student Material, Literature Guide, & Teacher's Guide). Columbus, OH: SRA/McGraw-Hill. (Originally published as DISTAR Reading III, 1969, Chicago: Science Research Associates)
- Engelmann, S., & Hanner, S. (2002). Reading Mastery Plus: Level 4 (Teacher's Presentation Book, Student Material, Literature Guide, & Teacher's Guide). Columbus, OH: SRA/McGraw-Hill. (Originally published 1983)
- Engelmann, S., & Hanner, S. (2008). Reading Mastery Reading, Level K (Signature Edition) (Teacher's Presentation Book, Student Material, Literature Guide, & Teacher's Guide). Columbus, OH: SRA/McGraw-Hill.

- Engelmann, S., & Hanner, S. (2008). Reading Mastery Reading, Level 1 (Signature Edition) (Teacher's Presentation Book, Student Material, Literature Guide, & Teacher's Guide). Columbus, OH: SRA/McGraw-Hill.
- Engelmann, S., & Hanner, S. (2008). Reading Mastery Reading, Level 2 (Signature Edition) (Teacher's Presentation Book, Student Material, Literature Guide, & Teacher's Guide). Columbus, OH: SRA/McGraw-Hill.
- Engelmann, S., & Hanner, S. (2008). Reading Mastery Reading, Level 3 (Signature Edition) (Teacher's Presentation Book, Student Material, Literature Guide, & Teacher's Guide). Columbus, OH: SRA/McGraw-Hill.
- Engelmann, S., & Osborn, J. (2008). Reading Mastery Language Arts Strand, Level K (Signature Edition) (Teacher's Presentation Book, Student Material, Literature Guide, & Teacher's Guide). Columbus, OH: SRA/McGraw-Hill.
- Engelmann, S., Osborn, J., Bruner, E. C., & Seitz-Davis, K. L. (2002). Reading Mastery Plus: Level K (Teacher's Presentation Books, Student Material, & Teacher's Guide). Chicago: SRA/McGraw-Hill.
- Engelmann, Z., Osborn, J., & Davis, K. L. S. (2008). Reading Mastery Language Arts Strand, Level 1 (Signature Edition) (Teacher's Presentation Book, Student Material, Literature Guide, & Teacher's Guide). Columbus, OH: SRA/McGraw-Hill.
- Engelmann, S., Osborn, J., Osborn, S., & Zoref, L. (2002). Reading Mastery Plus: Level 5 (Teacher's Presentation Book, Student Material, Literature Guide, & Teacher's Guide). Columbus, OH: SRA/McGraw-Hill. (Originally published 1984)
- Engelmann, S., Osborn, J., Osborn, S., & Zoref, L. (2002). Reading Mastery Plus: Level 6 (Teacher's Presentation Book, Student Material, Literature Guide, & Teacher's Guide). Columbus, OH: SRA/McGraw-Hill. (Originally published 1984)
- Engelmann, S., Osborn, J., Osborn, S., & Zoref, L. (2008). Reading Mastery Reading, Level 4 (Signature Edition) (Teacher's Presentation Book, Student Material, Literature Guide, & Teacher's Guide). Columbus, OH: SRA/McGraw-Hill.
- Engelmann, S., Osborn, J., Osborn, S., & Zoref, L. (2008). Reading Mastery Reading, Level 5 (Signature Edition) (Teacher's Presentation Book, Student Material, Literature Guide, & Teacher's Guide). Columbus, OH: SRA/McGraw-Hill.

- Engelmann, S., Silbert, J., & Hanner, S. (2008). Reading Mastery Language Arts Strand, Level 3 (Signature Edition) (Teacher's Presentation Book, Student Material, Literature Guide, & Teacher's Guide). Columbus, OH: SRA/McGraw-Hill.
- Engelmann, S., Silbert, J., & Osborn, S. (2008). Reading Mastery Language Arts Strand, Level 4 (Signature Edition) (Teacher's Presentation Book, Student Material, Literature Guide, & Teacher's Guide). Columbus, OH: SRA/McGraw-Hill.
- Osborn, S. (1995). Reading Mastery Series Guide (Rainbow Edition). Columbus, OH: SRA/McGraw-Hill.

B. Corrective Reading

- Engelmann, S. (1989). Corrective Reading-Series Guide. Chicago: Science Research Associates.
- Engelmann, S., Becker, W. C., Carnine, L., Meyers, L., Becker, J., & Johnson, G. (1975). Corrective Reading Program. Chicago: Science Research Associates.
- Engelmann, S., Haddox, P., Osborn, J., & Hanner, S. (1998). Corrective Reading: Comprehension A (Teacher's Presentation Book, Student Material, & Teacher's Guide). Columbus, OH: SRA/McGraw-Hill. (Originally published 1978, and revised 1998)
- Engelmann, S., Hanner, S., & Haddox, P. (2008). Corrective Reading: Comprehension C (Teacher's Presentation Book, Student Material, & Teacher's Guide). Columbus, OH: SRA/McGraw-Hill. (Originally published 1980, and revised 1998)
- Engelmann, S., Hanner, S., & Johnson, G. (1978). *Corrective Reading: Series Guide.* Chicago: Science Research Associates.
- Engelmann, S., Johnson, G., & Carnine, L. (2008). Corrective Reading: Decoding A (Teacher's Presentation Book, Student Material, & Teacher's Guide). Columbus, OH: SRA/McGraw-Hill. (Originally published 1978, and revised 1998)
- Engelmann, S., Meyer, L., Carnine, L., Becker, W., Eisele, J., & Johnson, G. (1988). *Corrective Reading: Decoding Strategies*. Chicago: Science Research Associates.

- Engelmann, S., Meyer, L., Carnine, L., Becker, W., Eisele, J., & Johnson, G. (2008). Corrective Reading: Decoding B1 (Teacher's Presentation Book, Student Material, & Teacher's Guide). Columbus, OH: SRA/McGraw-Hill. (Originally published 1978, and revised 1998)
- Engelmann, S., Meyer, L., Carnine, L., Becker, W., Eisele, J., & Johnson, G. (2008). Corrective Reading: Decoding B2 (Teacher's Presentation Book, Student Material, & Teacher's Guide). Columbus, OH: SRA/McGraw-Hill. (Originally published 1978, and revised 1998)
- Engelmann, S., Meyer, L., Johnson, G., & Carnine, L. (2008). Corrective Reading: Decoding C (Teacher's Presentation Book, Student Material, & Teacher's Guide). Columbus, OH: SRA/McGraw-Hill. (Originally published 1978, and revised 1998)
- Engelmann, S. E., Osborn, J., Haddox, P., & Hanner, S. (1978) Corrective Reading Program: Comprehension A. Chicago: Science Research Associates.
- Engelmann, S., Osborn, S., & Hanner, S. (1989). Corrective Reading: Comprehension Skills. Chicago: Science Research Associates.
- Engelmann, S., Osborn, S., & Hanner, S. (2008). Corrective Reading: Comprehension B1 and B2 (Teacher's Presentation Book, Student Material, & Teacher's Guide). Columbus, OH: SRA/McGraw-Hill. (Originally published 1978 as Comprehension B, and revised 1998 as Comprehension B1 and B2)

C. Spelling

- Dixon, R., & Engelmann, S. (1979). Spelling Through Morphographs. Columbus, OH: SRA/McGraw-Hill. (Originally published 1976)
- Dixon, R., & Engelmann, S. (1990). Spelling Mastery Series Guide. Chicago: Science Research Associate.
- Dixon, R., & Engelmann, S. (1998). Spelling Mastery C (Teacher's Presentation Book, Student Material, & Teacher's Guide). Columbus, OH: SRA/McGraw-Hill. (Originally published 1981)

- Dixon, R., & Engelmann, S. (1998). *Spelling Mastery D* (Teacher's Presentation Book, Student Material, & Teacher's Guide). Columbus, OH: SRA/McGraw-Hill. (Originally published 1981)
- Dixon, R., & Engelmann, S. (1998). Spelling Mastery E (Teacher's Presentation Book, Student Material, & Teacher's Guide). Columbus, OH: SRA/McGraw-Hill. (Originally published 1988)
- Dixon, R., Engelmann, S., & Meier, M. (1998). Spelling Mastery A (Teacher's Presentation Book, Student Material, & Teacher's Guide). Columbus, OH: SRA/McGraw-Hill. (Originally published 1980)
- Dixon, R., Engelmann, S., & Meier, M. (1998). Spelling Mastery B (Teacher's Presentation Book, Student Material, & Teacher's Guide). Columbus, OH: SRA/McGraw-Hill. (Originally published 1980)
- Dixon, R., Engelmann, S., Steely, D., & Wells, T. (1998). Spelling Mastery F (Teacher's Presentation Book, Student Material, & Teacher's Guide). Columbus, OH: SRA/McGraw-Hill. (Published in 1981 as E and in 1988 as F)

D. Mathematics

- Engelmann, S., & Carnine, D. (1975). DISTAR Arithmetic I (2nd Ed.) (Teacher's Presentation Book, Student Material, & Teacher's Guide). Chicago: Science Research Associates. (Originally published 1970)
- Engelmann, S., & Carnine, D. (1976). DISTAR Arithmetic II (2nd Ed.) (Teacher's Presentation Book, Student Material, & Teacher's Guide). Chicago: Science Research Associates. (Originally published 1970)
- Engelmann, S., & Carnine, D. (1976). DISTAR Arithmetic III (2nd Ed.) (Teacher's Presentation Book, Student Material, & Teacher's Guide). Chicago: Science Research Associates. (Originally published 1972)
- Engelmann, S., & Carnine, D. (1990). DISTAR Arithmetic. Chicago: Science Research Associates.

- Engelmann, S., & Carnine, D. (2003). Connecting Math Concepts: Level A (Teacher's Presentation Book, Student Material, & Teacher's Guide). Columbus, OH: SRA/McGraw-Hill. (Originally published 1992)
- Engelmann, S., & Carnine, D. (2003). Connecting Math Concepts: Level B (Teacher's Presentation Book, Student Material, & Teacher's Guide). Columbus, OH: SRA/McGraw-Hill. (Originally published 1992)
- Engelmann, S., & Carnine, D. (2003). Connecting Math Concepts: Level C (Teacher's Presentation Book, Student Material, & Teacher's Guide). Columbus, OH: SRA/McGraw-Hill. (Originally published 1992)
- Engelmann, S., & Engelmann, O. (2011). Funnix Beginning Math. Eugene, OR: Royal Limited Partnership.
- Engelmann, S., & Engelmann, O. (2012). Connecting Math Concepts: Level A (Comprehensive Edition) (Teacher's Presentation Book, Student Material, & Teacher's Guide). Columbus, OH: SRA/McGraw-Hill.
- Engelmann, S., Engelmann, O., & Carnine, D. (2003). Connecting Math Concepts: Level D (Teacher's Presentation Book, Student Material, & Teacher's Guide). Columbus, OH: SRA/McGraw-Hill. (Originally published 1993)
- Engelmann, S., Engelmann, O., & Carnine, D. (2012). Connecting Math Concepts: Level B (Comprehensive Edition) (Teacher's Presentation Book, Student Material, & Teacher's Guide). Columbus, OH: SRA/McGraw-Hill.
- Engelmann, S., Engelmann, O., Kelly, B., & Carnine, D. (2003). Bridge to Connecting Math Concepts (Teacher's Presentation Book, Student Material, & Teacher's Guide). Chicago: Science Research Associates. (Originally published 1995, and revised 1997)
- Engelmann, S., Engelmann, O., Kelly, B., & Carnine, D. (2013). Connecting Math Concepts: Level E (Comprehensive Edition) (Teacher's Presentation Book, Student Material, & Teacher's Guide). Columbus, OH: SRA/McGraw-Hill.
- Engelmann, S., Kelly, B., & Carnine, D. (2003). Connecting Math Concepts: Level E (Teacher's Presentation Book, Student Material, & Teacher's Guide). Columbus, OH: SRA/McGraw-Hill. (Originally published 1994)

- Engelmann, S., Kelly, B., & Carnine, D. (2003). Connecting Math Concepts: Level F (Teacher's Presentation Book, Student Material, & Teacher's Guide). Columbus, OH: SRA/McGraw-Hill. (Originally published 1996)
- Engelmann, S., Kelly, B., & Carnine, D. (2012). Connecting Math Concepts: Level C (Comprehensive Edition) (Teacher's Presentation Book, Student Material, & Teacher's Guide). Columbus, OH: SRA/McGraw-Hill.
- Engelmann, S., Kelly, B., & Engelmann, O. (2008). Essentials for Algebra. (Teacher's Guide, Textbook, & Workbook). Columbus, OH: SRA/McGraw-Hill.
- Engelmann, S., Kelly, B., Engelmann, O., & Carnine, D. (2012). Connecting Math Concepts: Level F (Comprehensive Edition) (Teacher's Presentation Book, Student Material, & Teacher's Guide). Columbus, OH: SRA/McGraw-Hill.
- Engelmann, S., Silbert, J., Engelmann, O., & Carnine, D. (2013). Connecting Math Concepts: Level D (Comprehensive Edition) (Teacher's Presentation Book, Student Material, & Teacher's Guide). Columbus, OH: SRA/McGraw-Hill.
- Silbert, J., Carnine, D., & Stein, M. (1981) Direct Instruction Arithmetic. Columbus, OH: Charles E. Merrill.
- Silbert, J., Carnine, D., & Stein, M. (1981). Direct Instruction Mathematics (3rd Ed.). Columbus, OH: Charles Merrill.

E. Corrective Math and Math Modules

- Engelmann, S., & Carnine, D. (1981). Corrective Mathematics: Addition (Teacher's Presentation Book, & Student Material). Chicago: Science Research Associates.
- Engelmann, S., & Carnine, D. (1981). Corrective Mathematics: Division (Teacher's Presentation Book, & Student Material). Chicago: Science Research Associates.
- Engelmann, S., & Carnine, D. (1981). *Corrective Mathematics: Multiplication* (Teacher's Presentation Book, & Student Material). Chicago: Science Research Associates.
- Engelmann, S., & Carnine, D. (1981). Corrective Mathematics: Subtraction (Teacher's Presentation Book, & Student Material). Chicago: Science Research Associates.

- Engelmann, S., & Carnine, D. (1981). Corrective Mathematics Series Guide. Chicago: Science Research Associates.
- Engelmann, S., & Steely, D. (1978). *Mathematics Modules: Basic Fractions* (Teacher's Presentation Book, & Student Material). Chicago: Science Research Associates.
- Engelmann, S., & Steely, D. (1978). *Mathematics Modules: Fractions, Decimals, Percents* (Teacher's Presentation Book, & Student Material). Chicago: Science Research Associates.
- Engelmann, S., & Steely, D. (1981). *Mathematics Modules: Ratios and Equations* (Teacher's Presentation Book, & Student Material). Chicago: Science Research Associates.

F. Language

- Engelmann, S., Brown-Arbogast, A., & Seitz-Davis, K. L. (1991). Reasoning & Writing: Level B (Teacher's Presentation Book, Student Material, & Teacher's Guide). Chicago: Science Research Associates.
- Engelmann, S., & Grossen, B. (1994). Reasoning & Writing: Level E (Teacher's Presentation Book, Student Material, & Teacher's Guide). Chicago: Science Research Associates.
- Engelmann, S., & Grossen, B. (1995). Reasoning & Writing: Level F (Teacher's Presentation Book, Student Material, & Teacher's Guide). Chicago: Science Research Associates.
- Engelmann, S., Johnston, D., Engelmann, O., & Silbert, J. (2010). Direct Instruction Spoken English (DISE). Dallas, TX: Sopris West.
- Engelmann, S., & Osborn, J. (1970). DISTAR Language II (Teacher's Presentation Book, Student Material, & Teacher's Guide). Chicago: Science Research Associates.
- Engelmann, S., & Osborn, J. (1986). DISTAR Language I (Teacher's Presentation Book, Student Material, & Teacher's Guide). Chicago: Science Research Associates. (Originally published 1969)

- Engelmann, S., & Osborn, J. (1986). DISTAR Language III (Teacher's Presentation Book, Student Material, & Teacher's Guide). Chicago: Science Research Associates. (Originally published 1970)
- Engelmann, S., & Osborn, J. (1987). DISTAR Language. Chicago: Science Research Associates.
- Engelmann, S., & Osborn, J. (1998). Language for Learning (Teacher's Presentation Book, Student Material, & Teacher's Guide). Columbus, OH: SRA/McGraw-Hill.
- Engelmann, S., & Osborn, J. (2002). Language for Thinking (Teacher's Presentation Book, Student Material, & Teacher's Guide). Columbus, OH: SRA/McGraw-Hill.
- Engelmann, S., & Osborn, J. (2006). Language for Writing (Teacher's Presentation Book, Student Material, & Teacher's Guide). Columbus, OH: SRA/McGraw-Hill.
- Engelmann, S., Osborn, J., Garza, M., & Snyder, T. (2001). Español to English (Language for Learning) (Teacher's Presentation Book, Student Material, & Teacher's Guide). Columbus, OH: SRA/McGraw-Hill.
- Engelmann, S., Osborn, J., & Lundeen, B. (1968). Learning language: Concept and action stories. Urbana, IL: University of Illinois Press.
- Engelmann, S., & Seitz-Davis, K. L. (1991). Reasoning & Writing: Level A (Teacher's Presentation Book, Student Material, & Teacher's Guide). Chicago: Science Research Associates.
- Engelmann, S., & Silbert, J. (1991). Reasoning & Writing: Level C (Teacher's Presentation Book, Student Material, & Teacher's Guide). Chicago: Science Research Associates.
- Engelmann, S., & Silbert, J. (1993). Reasoning & Writing: Level D (Teacher's Presentation Book, Student Material, & Teacher's Guide). Chicago: Science Research Associates.

G. Writing

Archer, A., Gleason, M., & Isaacson, S. (2008). REWARDS: Writing. Longmont, CO: Sopris West.

- Engelmann, S., & Grossen, B. (2010). Essentials for Writing. Columbus, OH: SRA/McGraw-Hill.
- Engelmann, S., & Silbert, J. (1985). Expressive Writing I (Teacher's Presentation Book, Student Material, & Teacher's Guide). Chicago: Science Research Associates.
- Engelmann, S., & Silbert, J. (1985). Expressive Writing II (Teacher's Presentation Book, Student Material, & Teacher's Guide). Chicago: Science Research Associates.

H. Cursive

Miller, S., & Engelmann, S. (1980). Cursive Writing (Teacher's Presentation Book, Student Material, & Teacher's Guide). Chicago: Science Research Associates.

I. CDs and Videodiscs

- Engelmann, S., & Carnine, D. (1985). *Mastering Fractions*. Washington, D.C.: Systems Impact, Inc.
- Engelmann, S., & Carnine, D. (1986). *Mastering Decimals & Percents.* Washington, D.C.: Systems Impact, Inc.
- Engelmann, S., & Carnine, D. (1986). *Mastering Ratios*. Washington, D.C.: Systems Impact, Inc.
- Engelmann, S., & Carnine, D. (1987). Understanding Chemistry and Energy. Washington, D.C.: Systems Impact, Inc.
- Engelmann, S., & Carnine, D. (1988). Earth Science. Washington, D.C.: Systems Impact, Inc.
- Engelmann, S., & Carnine, D. (1989). Beginning Algebra. Washington, D.C.: Systems Impact, Inc.
- Engelmann, S., & Carnine, D. (1991). *Mastering Informal Geometry*. Washington, D.C.: Systems Impact, Inc.
- Engelmann, S., & Engelmann, O., (2002). Funnix Reading 2. Eugene, OR: Royal Limited Partnership.

Engelmann, S., Engelmann, O., & Seitz-Davis, K. L. (2001) Funnix, Beginning Reading. Eugene, OR: Royal Limited Partnership.

J. Computer-Assisted Instruction Programs

Carnine, D. (1986). Teacher Net (Computer hardware system). Eugene, OR: Author.

Carnine, D. (1988). Grading Assistant. Eugene, OR: Engelmann-Becker Corporation.

Carnine, D. (1988). Lecture Assistant. Eugene, OR: Engelmann-Becker Corporation.

Carnine, D. (1988). Practice Assistant. Eugene, OR: Engelmann-Becker Corporation.

Carnine, D. (1988). Teaching Assistant. Eugene, OR: Engelmann-Becker Corporation.

Carnine, D. (1988). Testing Assistant. Eugene, OR: Engelmann-Becker Corporation.

Carnine, D. (1989). Classroom Assistant, Fact Practice. Eugene, OR: Engelmann-Becker Corporation.

Carnine, D. (1989). Classroom Assistant, Fractions. Eugene, OR: Engelmann-Becker Corporation.

Carnine, D. (1989). Classroom Assistant, Typing Tutor. Eugene, OR: Engelmann-Becker Corporation.

Carnine, D., Lang, D., & Wong, L. (1987). *Health Ways.* Englewood Cliffs, NJ: Prentice Hall.

K. Games

Engelmann, S. (1972). DISTAR & Strategy Games. Chicago: Science Research Associates.

L. Tests

Engelmann, S. (1967). Manual for the Basic Concept Inventory. Chicago: Follett Publishing Company.

- Engelmann, S., Becker, W. C., & Carnine, L. (1978). Continuous Tests for DISTAR Reading. Eugene, OR: E-B Press.
- Engelmann, S., Carnine, D., Becker, W. C., & Davis, G. (1978). Mastery Tests for DISTAR Arithmetic I & II. Eugene, OR: E-B Press.
- Engelmann, S., & Haddox, P. (1978). Corrective Reading Placement Test. Chicago: Science Research Associates.
- Engelmann, S., Olen, L., & Concillo, P. (1978). Continuous Tests for DISTAR Language. Eugene, OR: E-B Press.
- Engelmann, S., & Osborn, J. (1986). DISTAR Language I Mastery Test. Chicago: Science Research Association.
- Engelmann, S., Ross, D., & Bingham, V. (1982). Basic Language Concepts Inventory. Tigard, OR: C & C Publications, Inc.
- Engelmann, S., Ross, D., & Bingham, V. (1982). Basic Language Concepts Test. Chicago: Science Research Associates.
- Engelmann, S., Ross, D., & Bingham, V. (1982). Basic Language Concepts Test, Manual. Chicago: Science Research Associates.
- Engelmann, S., & Steely, D. (1981). Corrective Mathematics Comprehensive Placement Test. Chicago: Science Research Associates.

M. Other Programs

- Archer, A., Gleason, M., & Vachon, V. (2005). REWARDS Plus: Reading Strategies Applied to Science Passages. Longmont, CO: Sopris West.
- Archer, A., Gleason, M., & Vachon, V. (2005). REWARDS Plus: Reading Strategies Applied to Social Studies Passages. Longmont, CO: Sopris West.
- Becker, W. C., & Engelmann, S. (1976). Teaching 2: Cognitive learning and instruction. Chicago: Science Research Associates.
- Becker, W. C., & Engelmann, S. (1976). Teaching 3: Evaluation of instruction. Chicago: Science Research Associates.

- Becker, W. C., Engelmann, S., & Thomas, D. R. (1971). Teaching: A Basic Course in Applied Psychology. Chicago: Science Research Associates.
- Becker, W. C., Engelmann, S., & Thomas, D. R. (1975). Teaching 1: Classroom Management. Chicago: Science Research Associates.
- Carnine, D., Crawford, D., Harniss, M., Hollenbeck, K., & Steely, D. (1999). *Understanding U.S. History*. Eugene, OR: University of Oregon.
- Engelmann, S. (1967). Basic Concept Inventory. Chicago: Follett Publishing Company.
- Engelmann, S. (1971). Language Concepts in Song. St. Paul, MN: EMC.
- Engelmann, S. (1977). DISTAR Library Series. Chicago: Science Research Associates.
- Engelmann, S. (1979). DISTAR Language Activity Kit. Chicago: Science Research Associates.
- Engelmann, S. (1979). DISTAR Reading Activity Kit. Chicago: Science Research Associates.
- Engelmann, S., Becker, W. C., Hanner, S., & Johnson, G. (1978). *Implementing the Corrective Reading Series*. Eugene, OR: E-B Press.
- Engelmann, S., Davis, K., & Davis, G. (1982). Your World of Facts I (Teacher's Presentation Book, & Student Material). Chicago: Science Research Associates.
- Engelmann, S., Davis, K., & Davis, G. (1982). Your World of Facts II (Teacher's Presentation Book, & Student Material). Chicago: Science Research Associates.
- Engelmann, S., & Gill, R. (1971). Language Concepts Through Drawing. St. Paul, MN: EMC.
- Engelmann, S., & Jensen, J. (1982). I Love Library Books. Eugene, OR: E-B Press.

II. Efficacy Studies Using Randomized, Control-Group Designs

A. Reading Programs

- Airhart, K. M. (2005). The Effectiveness of Direct Instruction in reading compared to a state mandated language arts curriculum for ninth and tenth graders with specific learning disabilities (Unpublished doctoral dissertation). Tennessee State University: Nashville, TN.
- Ball, E., & Blachman, B. (1991). Does phoneme awareness training in kindergarten make a difference in early word recognition and developmental spelling? Reading Research Quarterly, 26, 49-66.
- Bowers, W. M. (1972). An evaluation of a pilot program in reading for culturally disadvantaged first grade students (Unpublished doctoral dissertation). University of Tulsa: Tulsa, OK.
- Clark, D. S. (2001). Components of effective reading instruction for reading disabled students: An evaluation of a program combining code and strategy-instruction (Unpublished doctoral dissertation). University of Toronto: Toronto, Canada.
- Cole, K. N., Dale, P. S., & Mills, P. E. (1991). Individual differences in language delayed children's responses to direct and interactive preschool instruction. *Topics in Early Childhood Special Education*, 11(1), 99-124.
- Cole, K. N., Dale, P. S, Mills, P. E., & Jenkins, J. R. (1993). Interaction between early intervention curricula and student characteristics. *Exceptional Children*, 60(1), 17-28.
- Cole, K. N., Mills, P. E., & Dale, P. S. (1989). Comparison of the effects of academic and cognitive curricula for young handicapped children one and two years post program. Topics in Early Childhood Special Education, 9, 110-127.
- Dale, P. S., Jenkins, J. R., Mills, P. E., & Cole, K. N. (2005). Follow-up of children from academic and cognitive preschool curricula at 12 and 16. Exceptional Children, 71(3), 301-317.

- Darch, C., & Kameenui, E. (1987). Teaching LD students critical reading skills: A systematic replication. Learning Disability Quarterly, 10, 82-91.
- DiObilda, N., & Brent, G. (1986). Direct Instruction in an urban school system. Reading Instruction Journal, 29, 2-5.
- Edmondson, C. A. (2004). Effects of instruction in the Corrective Reading and Voyager Reading programs on the reading skills of students enrolled in a university program (Unpublished doctoral dissertation). Utah State University: Logan, UT.
- Erickson, E., Bonnell, J., Hofmann, L., & McMillan, J. (1968). A study of the effects of teacher attitude and curriculum structure on preschool disadvantaged children. Project Head Start, O.E.O. Contract No. 4150.
- Ferguson, R. (2016). IOWA READS reading remediation program results. Des Moines: IA: IOWAREADS.
- Fielding, G. D. (1983). Inquiry vs. DI methods for teaching legal concepts to high school students. *DI News*, *2*(4), 1, 14-15.
- Fielding, G. D., Kameenui, E., & Gersten, R. (1983). A comparison of an inquiry and a Direct Instruction approach to teaching legal concepts and applications to secondary school students. *Journal of Educational Research*, 76, 287-293.
- Froelich, K. S. (1992). Comparing a literature-based and skills-based approach for elementary pupils of limited reading proficiency (Unpublished doctoral dissertation). Fordham University: New York, NY.
- Goss, C. L., & Brown-Chidsey, R. (2012). Tier 2 reading interventions: Comparison of Reading Mastery and Fundations double dose. Preventing School Failure, 56(1), 65-74.
- Greenberg, D., Wise, J., Morris, R., Fredrick, L., Nanda, A. O., & Pae, H. K. (2011). A randomized control study of instructional approaches for struggling adult readers. *Journal of Research on Educational Effectiveness*, 4(2), 101-117.
- Gunn, B., Biglan, A., Smolkowski, K., & Ary, D. (2000). The efficacy of supplemental instruction in decoding skills for Hispanic and non-Hispanic students in early elementary school. *The Journal of Special Education*, 34(2), 90-103.

- Gunn, B., Smolkowski, K., Biglan, A., & Black, C. (2002). Supplemental instruction in decoding skills for Hispanic and non-Hispanic students in early elementary school. The Journal of Special Education, 36(2), 69-79.
- Gunn, B., Smolkowski, K., Biglan, A., Black, C., Blair, J. (2005). Fostering the development of reading skill through supplemental instruction: Results for Hispanic and non-Hispanic students. *The Journal of Special Education*, 39(2), 66-85.
- Haring, N. G., & Krug, D. A. (1975). Placement in regular programs: Procedures and results. Exceptional Children, 41(6), 413-417.
- Jenkins, J. R., Matlock, B., & Slocum, T. A. (1989). Two approaches to vocabulary instruction: The teaching of individual word meanings and practice in deriving word meaning from context. Reading Research Quarterly, 24(2), 215-235
- Johnson, S. (1985). The effects of using the Reading Mastery Direct Instruction program with average and above-average kindergarteners: A pilot study (Unpublished master's thesis). University of Washington: Seattle, WA.
- Jones, C. D. (2002). The Effects of Direct Instruction programs on the phonemic awareness abilities of kindergarten students. Dissertation Abstracts International, 63(03), 902A.
- Joseph, K. C. (2011). Comparison of Houghton Mifflin core reading program and Corrective Reading program effects on English language learners' reading fluency and comprehension in grades 4-6 (Unpublished doctoral dissertation). Claremont Graduate University: Claremont, CA.
- Kamps, D., Abbott, M., Greenwood, C., Wills, H., Veerkamp, M., & Kaufman, J. (2008). Effects of small-group reading instruction and curriculum differences for students most at risk in kindergarten: Two-year results for secondary- and tertiary-level interventions. *Journal of Learning Disabilities*, 41(2), 101-114.
- Kamps, D., & Greenwood, C. (2005). Formulating secondary-level reading interventions. Journal of Learning Disabilities, 38(6), 500-509.
- Lang, L., Torgesen, J., Vogel, W., Chanter, C., Lefsky, E., & Petscher, Y. (2009). Exploring the relative effectiveness of reading interventions for high school students. *Journal of Research on Educational Effectiveness*, 2(2), 149–175.

- Leach, D. J., & Siddall, S. W. (1990). Parental involvement in the teaching of reading: A comparison of Hearing Reading, Paired Reading, Pause, Prompt, Praise, and Direct Instruction methods. British Journal of Educational Psychology, 60, 349-355.
- Leach, D. J., & Siddall, S. W. (1992). Parental involvement in the teaching of reading: A comparison of Hearing Reading, Paired Reading, Pause-Prompt-Praise and Direct Instruction methods. *DI* News, 11(2), 14-19.
- Lloyd, J. W., Epstein, M. H., & Cullinan, D. (1981). Direct teaching for learning disabilities. In J. Gottlieb & S. S. Strichart (Eds.), Developmental theory and research in learning disabilities (pp. 278-309). Baltimore, MD: University Park Press.
- Miller, L. B., & Bizzell, R. P. (1983). Long-term effects of four pre-school programs: Sixth, seventh, and eighth grades. *Child Development*, 54(3), 727-741.
- Miller, L. B., & Bizzell, R. P. (1984). Long-term effects of four preschool programs: Ninth- and tenth-grade results. *Child Development*, 55, 1570-1587.
- Miller, L. B., & Dyer, J. L. (1975). Four preschool programs: Their dimensions and effects. Monographs of the Society for Research in Child Development, 40(162), 5-6.
- O'Connor, R. E., Jenkins, J. R., Cole, K. N., & Mills, P. (1993). Two approaches to reading instruction with children with disabilities: Does program design make a difference? Exceptional Children, 59(4), 312-323.
- Richardson, E., DiBenedetto, B., Christ, A., Press, M., & Winsberg, B. G. (1978). An assessment of two methods for remediating reading deficiencies. *Reading Improvement*, 15(2), 82-95.
- Ridout, J. L. (2002). Effects of the SRA Corrective Reading program on the reading performance of eighth grade students with learning disabilities (Unpublished master's thesis). Virginia State University: Petersburg, VA.
- Sabatini, J. P., Shore, J., Holtzman, S., & Scarborough, H. S. (2011). Relative effectiveness of reading intervention programs for adults with low literacy. *Journal of Research on Educational Effectiveness*, 4(2), 118-123.

- Scarborough, H. S., Sabatini, J. P., Shore, J., Cutting, L. E., Pugh, K., & Katz, L. (2013). Meaningful reading gains by adult literacy learners. *Reading and Writing*, *26*, 593-613.
- Serwer, B. L., Shapiro, B. J., & Shapiro, P. P. (1973). Comparative effectiveness of four methods of instruction on the achievement of children with specific learning disabilities. *Journal of Special Education*, 7, 241-249.
- Shippen, M. (2008). A pilot study of the efficacy of two adult basic literacy programs for incarcerated males. The Journal of Correctional Education, 59(4), 339-347.
- Shippen, M. E., Houchins, D. E., Steventon, C., & Sartor, D. (2005). A comparison of two Direct Instruction reading programs for urban middle school students. *Remedial and Special Education*, 26(3), 175-182.
- Smolkowski, K., Biglan, A., Barrera, M., Taylor, T., Black, C., & Blair, J. (2005). Schools and Homes in Partnership (SHIP): Long-term effects of a preventative intervention focused on social behavior and reading skill in early elementary school. *Prevention Science*, 6(2), 113-125.
- Somerville, D. E., & Leach, D. J. (1988). Direct or indirect instruction?: An evaluation of three types of intervention programme for assisting students with specific reading disabilities. *Educational Research*, 30(1), 46-53.
- Stockard, J. (2009). Promoting early literacy of preschool children: A study of the effectiveness of Funnix Beginning Reading (NIFDI Technical Report 2009-1). Eugene, OR: National Institute for Direct Instruction.
- Stockard, J. (2010). Fourth graders' growth in reading comprehension and fluency: A pretest-posttest randomized control study comparing Reading Mastery and Scott Foresman Basal Reading Program (NIFDI Technical Report 2010-3). Eugene, Oregon: National Institute for Direct Instruction.
- Stockard, J. (2010). Promoting early literacy of preschool children: A study of the effectiveness of Funnix Beginning Reading. Journal of Direct Instruction, 10, 29-48.
- Stockard, J. (2011). Changes in reading achievement at a Florida elementary: A randomized control study of Reading Mastery (NIFDI Technical Report 2011-3). Eugene, OR: National Institute for Direct Instruction.

- Umbach, B., Darch, C., & Halpin, G. (1989). Teaching reading to low performing first graders in rural schools: A comparison of two instructional approaches. *Journal of Instructional Psychology*, 16(3), 112-121.
- Umbach, B., Darch, C., & Halpin, G. (1992). Teaching reading to low performing first graders in rural schools: A comparison of two instructional approaches. *DI News*, 11(3), 9-14.

B. Language Programs

- Cole, K. N., & Dale, P. E. (1986). Direct language instruction and interactive language instruction with language delayed preschool children: A comparison study. *Journal of Speech and Hearing Research*, 29, 206-217.
- Cole, K. N., Dale, P. S., & Mills, P. E. (1991). Individual differences in language delayed children's responses to direct and interactive preschool instruction. *Topics in Early Childhood Special Education*, 11(1), 99-124.
- Cole, K. N., Dale, P. S, Mills, P. E., & Jenkins, J. R. (1993). Interaction between early intervention curricula and student characteristics. *Exceptional Children*, 60(1), 17-28.
- Cole, K. N., Mills, P. E., Dale, P. S., & Jenkins, J. R. (1996). Preschool language facilitation methods and child characteristics. *Journal of Early Intervention*, 20(2), 113-131.
- Dale, P. S., & Cole, K. N. (1988). Comparison of academic and cognitive programs for young handicapped children. *Exceptional Children*, 54(5), 439-447.
- Dale, P. S., Jenkins, J. R., Mills, P. E., & Cole, K. N. (2005). Follow-up of children from academic and cognitive preschool curricula at 12 and 16. Exceptional Children, 71(3), 301-317.
- Flores, M., & Ganz, J. (2014). Comparison of Direct Instruction and discrete trial teaching on the curriculum-based assessment of language performance of students with autism. Exceptionality, 22(4), 191-204.
- Glumelli, K., & Moore, J. (1985). Teaching English as a second language with DI. DI News, 5(1), 3, 5, 7.

- Kimbrough, A. H. (1990). A study of the effects of an oral language program with primary age and elementary age emotionally impaired school populations in the Detroit Public Schools (Unpublished doctoral dissertation). Wayne State University: Detroit, MI.
- Luna, E. (1974). DISTAR Language and Reading programs: Effects upon SESAT scores. Colorado Journal of Educational Research, 14, 2-5.
- Maggs, A. (1974). Concept learning through direct verbal instruction in the moderately mentally retarded (Unpublished doctoral dissertation) Macquarie University: Sydney, New South Wales, Australia.
- Maggs, A., & Morath, P. (1976). Effects of direct verbal instruction on intellectual development of institutionalized moderately retarded children: A 2-year study. The Journal of Special Education, 10(4), 357-364.
- Miller, L. B., & Bizzell, R. P. (1983). Long-term effects of four pre-school programs: Sixth, seventh, and eighth grades. *Child Development*, 54(3), 727-741.
- Miller, L. B., & Bizzell, R. P. (1984). Long-term effects of four preschool programs: Ninth- and tenth-grade results. *Child Development*, 55, 1570-1587.
- Miller, L. B., & Dyer, J. L. (1975). Four preschool programs: Their dimensions and effects. Monographs of the Society for Research in Child Development, 40(162), 5-6.
- Proger, B. B., & Leiss, R. H. (1976). Language training for TMR children: Third-year results and comparison with first two years: The Peabody, DISTAR, and ITPA programs. Termination report (technical data). Norristown, PA: Montgomery County Intermediate Unit 23 Special Education Center. (ERIC Documentation Reproduction Service No. ED090563).
- Wheldall, D. (1983). British and American traditions in compensating preschool education: Comparative evaluations of DISTAR Language I and Schiach's "Teach Them to Speak" (M.Ed. dissertation, University of Birmingham). Collected Original Resources in Education, 7(3), 1-202.

C. Spelling Programs

- Darch, C. (1991). Effectiveness of visual imagery versus rule-based strategies in teaching spelling to learning disabled students. *DI* News, 10(3), 11-17.
- Darch, C., & Simpson, R. G. (1990). Effectiveness of visual imagery versus rule-based strategies in teaching spelling to learning disabled students. Research in Rural Education, 7(1), 61-70.
- Vitale, M. R., Medland, M. B., & Kaniuka, T. S. (2010). Implementing Spelling with Morphographs with above-average students in Grade 2: Implications for DI of comparisons with demographically similar control students in Grades 2–3–4–5. Journal of Direct Instruction, 10, 17–28.

D. Mathematics Programs

- Adamson, G. Y. (1975). Mathematics achievement between first-grade students using developing mathematical processes and DISTAR Arithmetic mathematics instruction (Unpublished doctoral dissertation). Brigham Young University: Provo, UT.
- Cole, K. N., Dale, P. S, Mills, P. E., & Jenkins, J. R. (1993). Interaction between early intervention curricula and student characteristics. *Exceptional Children*, 60(1), 17-28.
- Crawford, D., & Snider, V. (2000). Effective mathematics instruction: The importance of curriculum. Education and Treatment of Children, 23(2), 122-142.
- Dale, P. S., Jenkins, J. R., Mills, P. E., & Cole, K. N. (2005). Follow-up of children from academic and cognitive preschool curricula at 12 and 16. Exceptional Children, 71(3), 301-317.
- Darch, C. (1982). Approaches to solving math problems. DI News, 1(4), 6-7.
- Evans, D., & Carnine, D. (1990). Manipulatives: The effective way. DI News, 10(1), 48-55.
- Grossen, B., & Ewing, S. (1994). Raising mathematics problem-solving performance: Do the NCTM teaching standards help? *Effective School Practices*, 13(2), 79-91.

- Hasselbring, T., Sherwood, R., Bransford, J., Fleenor, K., Griffith, D., & Goin, L. (1987-1988). An evaluation of a level-one instructional videodisc program. *Journal of Educational Technology Systems*, 16(2), 151-169.
- Kameenui, E. J., Carnine, D. W., Darch, C. B., & Stein, M. (1986). Two approaches to the development phase of mathematics instruction. *The Elementary School Journal*, 86(5), 633-650.
- Kelly, B., Carnine, D., Gersten, R., & Grossen, B. (1986). The effectiveness of videodisc instruction in teaching fractions to learning-disabled and remedial high school students. *Journal of Special Education Technology*, 8(2), 5-17.
- Kelly, B., Gersten, R., & Carnine, D. (1990). Student error patterns as a function of curriculum design: Teaching fractions to remedial high school students and high school students with learning disabilities. *Journal of Learning Disabilities*, 23(1), 23-29.
- Kitz, W. R., & Thorpe, H. W. (1995). A comparison of the effectiveness of videodisc and traditional algebra for college-age students with learning disabilities. *Remedial and Special Education*, 16, 295-306.
- Miller, L. B., & Bizzell, R. P. (1983). Long-term effects of four pre-school programs: Sixth, seventh, and eighth grades. *Child Development*, 54(3), 727-741.
- Miller, L. B., & Bizzell, R. P. (1984). Long-term effects of four preschool programs: Ninth- and tenth-grade results. *Child Development*, 55, 1570-1587.
- Miller, L. B., & Dyer, J. L. (1975). Four preschool programs: Their dimensions and effects. Monographs of the Society for Research in Child Development, 40(162), 5-6.
- Moore, L. J., & Carnine, D. (1989). Evaluating curriculum design in the context of active teaching. Remedial and Special Education, 10(4), 28-37.
- Snider, V., & Crawford, D. (1996). Action research: Implementing Connecting Math Concepts. Effective School Practices, 15(2), 17-26.

E. Miscellaneous Programs

Mills, P. E., Cole, K. N., Jenkins, J. R., & Dale, P. S. (2003). Early exposure to Direct Instruction and subsequent juvenile delinquency: A prospective examination. *Journal*

- of Direct Instruction, 3(1), 51-63. (Originally published in 2002 in Exceptional Children, 69(1), 85-96)
- White, M. W., Houchins, D. E., Viel-Ruma, K. A., & Dever, B. V. (2014). Effects of Direct Instruction plus procedural facilitation on the expository writing of adolescents with emotional and behavioral disabilities in residential schools. *Education and Treatement of Children*, 37(4), 567-588.
- Winchester, K., Darch, C., Eaves, R. C., Shippen, M. E., Ern, G., & Bell, B. (2009). An evaluation of two methods for teaching United States history to students with learning disabilities. *Journal of Direct Instruction*, *9*(1), 57-73.
- Woodward, J., Carnine, D., & Gersten, R. (1988). Teaching problem solving through computer simulations. American Educational Research Journal, 25(1), 72-86.

F. Studies with Students with Disabilities

- Airhart, K. M. (2005). The effectiveness of Direct Instruction in reading compared to a state mandated language arts curriculum for ninth and tenth graders with specific learning disabilities (Unpublished doctoral dissertation). Tennessee State University: Nashville, TN.
- Clark, D. S. (2001). Components of effective reading instruction for reading disabled students: An evaluation of a program combining code and strategy-instruction (Unpublished doctoral dissertation). University of Toronto: Toronto, Canada.
- Darch, C. (1991). Effectiveness of visual imagery versus rule-based strategies in teaching spelling to learning disabled students. *DI* News, 10(3), 11-17.
- Darch, C., & Simpson, R. G. (1990). Effectiveness of visual imagery versus rule-based strategies in teaching spelling to learning disabled students. Research in Rural Education, 7(1), 61-70.
- Flores, M., & Ganz, J. (2014). Comparison of Direct Instruction and discrete trial teaching on the curriculum-based assessment of language performance of students with autism. Exceptionality, 22(4), 191-204.

- Kelly, B., Carnine, D., Gersten, R., & Grossen, B. (1986). The effectiveness of videodisc instruction in teaching fractions to learning-disabled and remedial high school students. *Journal of Special Education Technology*, 8(2), 5-17.
- Kelly, B., Gersten, R., & Carnine, D. (1990). Student error patterns as a function of curriculum design: Teaching fractions to remedial high school students and high school students with learning disabilities. *Journal of Learning Disabilities*, 23(1), 23-29.
- Kitz, W. R., & Thorpe, H. W. (1995). A comparison of the effectiveness of videodisc and traditional algebra for college-age students with learning disabilities. *Remedial and Special Education*, 16, 295-306.
- Lloyd, J. W., Epstein, M. H., & Cullinan, D. (1981). Direct teaching for learning disabilities. In J. Gottlieb & S. S. Strichart (Eds.), Developmental theory and research in learning disabilities (pp. 278-309). Baltimore, MD: University Park Press.
- O'Connor, R. E., Jenkins, J. R., Cole, K. N., & Mills, P. (1993). Two approaches to reading instruction with children with disabilities: Does program design make a difference? Exceptional Children, 59(4), 312-323.
- Ridout, J. L. (2002). Effects of the SRA Corrective Reading program on the reading performance of eighth grade students with learning disabilities (Unpublished master's thesis). Virginia State University: Petersburg, VA.
- Serwer, B. L., Shapiro, B. J., & Shapiro, P. P. (1973). Comparative effectiveness of four methods of instruction on the achievement of children with specific learning disabilities. *Journal of Special Education*, 7, 241-249.
- Somerville, D. E., & Leach, D. J. (1988). Direct or indirect instruction?: An evaluation of three types of intervention programme for assisting students with specific reading disabilities. *Educational Research*, 30(1), 46-53.
- Winchester, K., Darch, C., Eaves, R. C., Shippen, M. E., Ern, G., & Bell, B. (2009). An evaluation of two methods for teaching United States history to students with learning disabilities. *Journal of Direct Instruction*, *9*(1), 57-73.

G. Studies with English as a Second Language Students

- Gunn, B., Biglan, A., Smolkowski, K., & Ary, D. (2000). The efficacy of supplemental instruction in decoding skills for Hispanic and non-Hispanic students in early elementary school. *The Journal of Special Education*, 34(2), 90-103.
- Gunn, B., Smolkowski, K., Biglan, A., & Black, C. (2002). Supplemental instruction in decoding skills for Hispanic and non-Hispanic students in early elementary school. The Journal of Special Education, 36(2), 69-79.
- Gunn, B., Smolkowski, K., Biglan, A., Black, C., Blair, J. (2005). Fostering the development of reading skill through supplemental instruction: Results for Hispanic and non-Hispanic students. *The Journal of Special Education*, 39(2), 66-85.
- Joseph, K. C. (2011). Comparison of Houghton Mifflin core reading program and Corrective Reading program effects on English language learners' reading fluency and comprehension in grades 4-6 (Unpublished doctoral dissertation). Claremont Graduate University: Claremont, CA.

III. Quasi-Experimental Efficacy Studies and Studies Using Other Designs

A. Reading Programs

- Allan, P. (1993). A case study of the efficacy of the Corrective Reading program with a nine-year old girl (Unpublished manuscript).
- Anderson, B. E. (1982). Teaching three- and four-year olds in a structured education program. *DI* News, 1(3), 6.
- Arthur, C. (1986). First year report on a jr. high LD class. DI News, 5(2), 9.
- Arthur, C. (1988). Progress in a high school LD class. DI News, 7(4), 17-18.
- Arthur, C., & Stockard, J. (2014). An analysis of achievement scores of Arthur Academy schools, 2007-2013 (NIFDI Technical Report 2014-2). Eugene, OR: National Institute for Direct Instruction.
- Ashworth, D. R. (1999). Effects of Direct Instruction and basal reading instruction programs on the reading achievement of second graders. Reading Improvement, 26(4), 150-156.
- Baker, J. H. (1980). An evaluation of the use of the Direct Instruction Corrective Reading (Decoding B) program in a Victorian secondary school (Unpublished manuscript).
- Banta, K. (2002). Direct Instruction Reading Mastery: A small scale study focused on male students with specific learning disabilities: Does it really work? (Unpublished master's thesis). Cardinal Stritch University: Milwaukee, WI.
- Barton-Arwood, S., Wehby, J., & Falk, K. (2005). Reading instruction for elementary-age students with emotional and behavioral disorders: Academic and behavioral outcomes. Exceptional Children, 1(72), 7-27.
- Becker, W. (1982). Mainstreaming down's syndrome kids. DI News, 2(1), 3.
- Becker, W. (Ed.). (1991). Field report: Belmont Community School, Worcester, Massachusetts. *DI News*, 11(1), 15-16.

- Benner, G. J. (2007). The relative impact of remedial reading instruction on the basic reading skills of students with emotional disturbance and learning disabilities. Journal of Direct Instruction, 7(1), 1-15.
- Benner, G. J., Kinder, D., Beaudoin, K. M., Stein, M., & Hirschmann, K. (2005). The effects of the Corrective Reading Decoding program on the basic reading skills and social adjustment of students with high-incidence disabilities. *Journal of Direct Instruction*, 5(1), 67-80.
- Bereiter, C. (1967, June). Acceleration of intellectual development in early childhood. Final Report Project No. OE 4-10-008. Urbana, IL: University of Illinois, College of Education.
- Bessellieu, F. B. (1999). The implementation of Direct Instruction: A model for school reform (Unpublished master's thesis). University of North Carolina at Wilmington: Wilmington, NC.
- Beyond fiction: Reading for content John Fenwick school. (1991). DI News, 10(2), 32-34.
- Booth, A., Hewitt, D., Jenkins, W., & Maggs, A. (1979). Making retarded children literate: A five year study. The Australian Journal of Mental Retardation, 5(7), 257-260.
- Bracey, S., Maggs, A., & Morath, P. (1975). The effects of a direct phonic approach in teaching reading with six moderately retarded children: Acquisition and mastery learning stages. Slow Learning Child, 22, 83-90.
- Bradford, S., Alberto, P., Houchins, D. E., Shippen, M. E., & Flores, M. (2006). Using systematic instruction to teach decoding skills to middle school students with moderate intellectual disabilities. *Education and Training in Developmental Disabilities*, 41(4), 333-343.
- Branwhite, A. B. (1982). The singer or the song. DI News, 1(2), 6-7.
- Branwhite, A. B. (1983). Boosting reading skills by Direct Instruction. *British Journal of Educational Psychology*, 53, 291-298.
- Brent, G., & DiObilda, N. (1984). Camden, New Jersey Direct Instruction project. *DI* News, 4(1), 11, 14.

- Brent, G., DiObilda, N., & Gavin, F. (1985). The Camden NJ Direct Instruction project 1984-85. DI News, 5(1), 1, 4-5.
- Brent, G., DiObilda, N., & Gavin, F. (1986). Camden Direct Instruction project, 1984-1985. Urban Education, 21(2), 138-148.
- Brooks-Hodridge, D. (1995). Effects of interactive story reading on concepts about print and journal writing in first-grade children (Unpublished D.Ed. dissertation). Texas Women's University: Denton Texas.
- Brown, A. L. (2003). Effectiveness of SRA Corrective Reading (Unpublished master's thesis). California State University Stanislaus: Turlock, CA.
- Brumbley, S. A. (1998). The effects of a first grade phonological awareness intervention in reducing special education referrals (Unpublished master's thesis). University of Oregon: Eugene, OR.
- Buschemeyer, S. R. Q. (2005). A study of the impact of Direct Instruction on Jefferson County Public Schools' reading curriculum (Unpublished doctoral dissertation). Spalding University: Louisville, KY.
- Butler, M. T. (2001). Comparison of the effects of Direct Instruction and basal instruction on the reading achievement of first-grade students identified as students with reading difficulties (Doctoral dissertation, University of Alabama). Dissertation Abstracts International, 62(09A), 203-3002.
- Butler, P. A. (2003). Achievement outcomes in Baltimore City schools. *Journal of Education for Students Placed At-Risk*, 8(1), 33-60.
- Cadette, J. (2015). The effectiveness of Direct Instruction in teaching students with autism spectrum disorders to answer "wh-" questions (Unpublished Ed.D. Dissertation). Florida Atlantic University: Boca Raton, FL.
- Cadette, J. N., Wilson, C. L., Brady, M. P., Dukes, C., Bennett, K. D. (2016). The effectiveness of Direct Instruction in teaching students with autism spectrum disorder to answer "wh-" questions. Journal of Autism and Developmental Disorders, 46, 2968–2978.

- Calinescu, C. (1997). Outcomes of educational intervention with students with neurological disorders (Master's thesis, University of Toronto (Canada). *Masters Abstracts International*, 36(06), 75-1440.
- Campbell, M. L. (1984). Corrective Reading program evaluated with secondary students in San Diego. DI News, 3(3), 1, 23. (Reprinted in DI News, 1988, 7(4), 15-17).
- Canataro, J. F. (1988). A comparison of Corrective Reading and basal reader programs at the sixth grade level in urban schools (Unpublished doctoral dissertation). Temple University: Philadelphia, PA.
- Carlson, C. D., & Francis, D. J. (2002). Increasing the reading achievement of at-risk children through Direct Instruction: Evaluation of the Rodeo Institute for Teacher Excellence (RITE). Journal of Education for Students Placed At Risk, 7(2), 141-166.
- Carlson, C. D., & Francis, D. J. (2003). Increasing the reading achievement of at-risk children through DI: Evaluation of the Rodeo Institute for Teacher Excellence (RITE). Journal of Direct Instruction, 3(1), 29-50.
- Centeno, B. P. (2005). Defeating the reading achievement gap at Fargo Elementary: To each according to his needs (Unpublished doctoral dissertation). University of Southern California: Los Angeles, CA.
- Chamberlain, L. A. (1987). Using DI in a Victoria, B. C. resource room. DI News, 7(1), 7-9.
- Clunies-Ross, G. G. (1979). Accelerating the development of down's syndrome infants and young children. The Journal of Special Education, 13(2), 169-177.
- Clunies-Ross, G. (1990). Some effects of Direct Instruction in comprehension skills with sixth grade students. Behavior Change, 7, 84-89. (Reprinted in 1990 in *DI* News, 9(3), 18-21.)
- Condon, D., & Blaney, J. (1995). An early literacy program: Preventing failure. Effective School Practices, 14(4), 22-28.

- Cooke, N. L., Gibbs, S. L., Campbell, M. L., & Shalvis, S. L. (2004). A comparison of Reading Mastery Fast Cycle and Horizons Fast Track A-B on the reading achievement of students with mild disabilities. *Journal of Direct Instruction*, 4(2), 139-151.
- Cross, R. W., Rebarber, T., & Wilson, S. F. (2002). Student gains in a privately managed network of charter schools using Direct Instruction. *Journal of Direct Instruction*, 2(1), 3-21.
- Crowe, E. C., Connor, C. M., & Petscher, Y. (2009). Examining the core: Relations among reading curricula, poverty, and first through third grade reading achievement. *Journal of School Psychology*, 47, 187-214. (Reprinted in 2010 in *Journal of Direct Instruction*, 10(1), 49-75.)
- Darch, C., & Gersten, R. (1983). A study of teacher presentation variables: Pacing and praise. *DI News*, 2(4), 4-5, 11, 13.
- Davenport, J. (2004). Teacher efficacy and Direct Instruction in reading (Unpublished doctoral dissertation). University of Georgia: Athens, GA.
- De La Cruz, C. F. (2008). A program evaluation of a literacy initiative for students with moderate to severe disabilities (Unpublished doctoral dissertation). University of South Florida: Tampa, FL.
- Deyo, L. L. (2006). No Child Left Behind according to script: The efficacy of Reading Mastery (Unpublished master's thesis). New Mexico Highlands University: Las Vegas, NM.
- DiChiara, L. E. (2000). The effectiveness of Direct Instruction versus traditional basal reading instruction as it pertains to at-risk youth (Unpublished doctoral dissertation). Auburn University: Auburn, AL.
- Dowdell, T. (1996). The effectiveness of Direct Instruction on the reading achievement of sixth graders. Chicago: Chicago Public Schools. (ERIC Document Reproduction Service No. ED 396 268).
- Drage, J. (1983). Corrective Reading: A quasi-experimental evaluation of junior secondary remedial reading students (Unpublished manuscript). Melbourne, Australia: Phillip Institute of Technology.

- Drago, A., & McLaughlin, T. F. (1996). Using Teach Your Child to Read in 100 Easy Lessons to teach letter sounds. Journal of Precision Teaching, 13(2), 28-32.
- Drakeford, W. (2002). The impact of an intensive program to increase the literacy skills of incarcerated youth. *Journal of Correctional Education*, 53(4), 139-144.
- Earheart, L. S. (2002). The efficacy of the SRA reading program for disabled learners as measured by the Terra Nova achievement test. (Doctoral dissertation, Tennessee State University). Dissertation Abstracts International, 63(08A), 57-2823. (AAI3061780).
- Ebey, T. L., Marchand-Martella, N., Martella, R., & Nelson, J. R. (1999). Using parents as early reading instructors: A preliminary investigation. *Effective School Practices*, 17(3), 65-71.
- Edlund, C. V., & Ogle, R. R. (1988). Amount of training in DI and outcomes with secondary handicapped students. *DI* News, 7(3), 14-15.
- Eisele, J. B., & Tindell, M. (1992). Cognitive rehabilitation of brain-injured children: A Direct Instruction approach. *DI* News, 11(2), 8-11.
- Engelmann, S. (1967). Cognitive structures related to the principles of conservation. In D. W. Brison & E. V. Sullivan (Eds.), Recent research on the acquisition of conservation of substance (pp. 25–51). Toronto, Ontario, Canada: Ontario Institute for Studies in Education.
- Engelmann, S. (1970). The effectiveness of Direct Instruction on IQ performance and achievement in reading and arithmetic. In J. Hellmuth (Ed.), Disadvantaged child (vol. 3) (pp. 339-361). New York: Brunner/Mazel.
- Engelmann, S. (1982). Direct Instruction outcomes with middle-class second graders. DI News, 1(2), 4–5. (Reprinted in 1989 in DI News, 8(2), 2–5, as DI outcomes with middle-class second graders)
- Engelmann, K., & Stockard, J. (2008). Academic kindergarten and later academic success: The impact of Direct Instruction (NIFDI Technical Report 2008-7). Eugene, OR: National Institute for Direct Instruction.

- Erickson, E., Bonnell, J., Hofmann, L., & McMillan, J. (1968). A study of the effects of teacher attitude and curriculum structure on preschool disadvantaged children. Project Head Start, O.E.O. Contract No. 4150. ED 027 079.
- Esham, L. A. (2001). Effects of teacher training and coaching on student achievement in the Corrective Reading program at Sussex Central Middle School (Unpublished doctoral dissertation). University of Delaware: Newark, DE.
- Evans, E. D. (1985). Longitudinal follow-up assessment of differential preschool experience for low income minority group children. *Journal of Educational Research*, 78(4), 197-202.
- Figueredo, A. (1989). A study to determine the effectiveness of Corrective Reading programs on nineteen students identified as mildly handicapped (Unpublished master's thesis). Boise State University: Boise, ID.
- Fitzpatrick, E., McLaughlin, T. F., & Weber, K. P. (2004). The effects of a first day and second day reads on reading accuracy with Reading Mastery III Textbook B for a fifth grade student with learning disabilities. International Journal of Special Education, 19(1), 56–64.
- Flaum-Horvath, S. (2016). The associated effects of McGraw-Hill Education's Reading Mastery Signature Edition on MAP and STAR reading scores. Columbus, OH: SKF Educational Services.
- Flores, M. M., & Ganz, J. B. (2007). Effectiveness of Direct Instruction for teaching statement inference, use of facts, and analogies to students with developmental disabilities and reading delays. Focus on Autism & Other Developmental Disabilities, 22(4), 244-251.
- Flores, M., & Ganz, J. (2009). Effects of Direct Instruction on the reading comprehension of students with autism and developmental disabilities. Education and Training in Developmental Disabilities, 44(1), 39-53.
- Flores, M., Shippen, M., Alberto, P., & Crowe, L. (2004). Teaching letter-sound correspondence to students with moderate intellectual disabilities. *Journal of Direct Instruction*, 4(2), 173-188.

- Francis, B. J. (1991). Matching reading programs to students' needs: An examination of alternate programming using a Direct Instruction program in the regular classroom (Master's thesis, Simon Fraser University). *Masters Abstracts International*, 31(01), 144-61.
- Frankhauser, M. A., Tso, M. E., & Martella, R. C. (2001). A comparison of curriculum-specified reading checkout timings and daily 1-minute timings on student performance in Reading Mastery. Journal of Direct Instruction, 1(2), 85-96.
- Fredrick, L., Keel, M., & Neel, J. (2002). Making the most of instructional time: Teaching reading at an accelerated rate to students at risk. *Journal of Direct Instruction*, 2(1), 57-63.
- Frink-Lawrence, V. (2003). Closing the achievement gap: The implementation of Direct Instruction in Whiteville City Schools (Unpublished master's thesis). University of North Carolina at Wilmington: Wilmington, NC.
- Funderburk, S. F. (2005). A research-based reading approach for severely emotionally disturbed children (Unpublished doctoral dissertation). University of Georgia: Athens, GA.
- Gersten, R. (1985). Structured immersion for language minority students: Results of a longitudinal evaluation. Educational Evaluation and Policy Analysis, 7, 187-196. (Reprinted in 1997 in Effective School Practices, 16(3), 21-29.)
- Gersten, R., Brockway, M. A., & Henares, N. (1983). The Monterey DI program for students with limited English (ESL). DI News, 2(4), 8-9.
- Gersten, R. M., Darch, C., & Gleason, M. (1988). Effectiveness of a Direct Instruction academic kindergarten for low-income students. *The Elementary School Journal*, 89(2), 227-240.
- Gersten, R. M., & Maggs, A. (1982). Teaching the general case to moderately retarded children: Evaluation of a five year project. Analysis and Intervention in Developmental Disabilities, 2, 329-343.
- Gibbs, C. (2004). Reading decoding and fluency of high school students with special needs: The effectiveness of Corrective Reading (Unpublished master's thesis). Cardinal Stritch University: Milwaukee, WI.

- Glang, A., Singer, G., Cooley, E., & Tish, N. (1991). Using Direct Instruction with brain injured students. *DI* News, 11(1), 23-28.
- Glang, A., Singer, G., Cooley, E., & Tish, N. (1992). Tailoring Direct Instruction techniques for use with elementary students with brain injury. *Journal of Head Trauma Rehabilitation*, 7(4), 93-108.
- Goldman, B. E. (2000). A study of the implementation of a Direct Instruction reading program and its effects on the reading achievement of low-socioeconomic students in an urban public school (Unpublished doctoral dissertation). Chicago: Loyola University.
- Goodwin, A. D. (2006). Effectiveness of Corrective Reading with high school special education students (Unpublished Masters Thesis). University of Wisconsin, Eau Claire, WI.
- Grant, E. M. (1973). A study of comparison of two reading programs (Ginn 360 and DISTAR) upon primary inner city students (Unpublished doctoral dissertation). University of Washington: Seattle, WA.
- Green, A. K. (2010). Comparing the efficacy of SRA Reading Mastery and guided reading on reading achievement in struggling readers (Doctoral dissertation, Walden University). Dissertation Abstracts International, 71(11A), 3969.
- Gregory, A., McLaughlin, T. F., Weber, K. P., & Stookey, S. (2005). The effects of using Direct Instruction and a re-reading contingency with a high school student. International Journal of Special Education, 20(1), 50-54.
- Gregory, R. P., Hackney, C., & Gregory, N. M. (1982). *Corrective Reading program*: The use of educational technology in a secondary school. *Reading Education*, 2(2), 21-25.
- Gregory, R. P., Hackney, C., & Gregory, N. M. (1982). *Corrective Reading programme:* An evaluation. *British Journal of Educational Psychology*, 52, 33-50.
- Gregory, R. P., & Warburton B. G. (1983). DISTAR Reading and remedial children in an infant school. School Psychology International, 4, 169-172.

- Griffith, A. (1974). An evaluation of the ESEA Title I and state urban programs: community school district, New York City board of education. Final report. Brooklyn, NY: New York City Board of Education.
- Grossen, B. (2004). Success of a Direct Instruction model at a secondary level school with high-risk students. Reading & Writing Quarterly, 20, 161-178.
- Grossen, B., & Kelly, B. F. (1990). Effectiveness of Direct Instruction in a third-world context. *DI* News, 9(4), 4-11.
- Grossen, B., & Kelly, B. (1992). The effectiveness of Direct Instruction in a third-world context. *International Review of Education*, 38(1), 81-85.
- Grossen, B., & Kelly, B. F. (1992). Using Direct Instruction to improve the effectiveness of teachers in South Africa. South African Journal of Education, 12(2), 143-147.
- Grossen, B., Lee, C., & Johnston, D. (1995). A comparison of the effects of Direct Instruction in reasoning with constructivism on deductive reasoning. *Oregon Monograph*, 7, 253-274.
- Guardino, C., Syverud, S., Joyner, A., Nicols, H., & King, S. (2011). Further evidence of the effectiveness of phonological instruction with oral-deaf readers. *American Annals of the Deaf*, 155(5), 562-568.
- Guerrero, F. (1987). Chapter 1 clinical and guidance program 1985-1986: OEA evaluation report. New York: New York City Board of Education, Office of Educational Assessment.
- Guinet, L. (1971). Evaluation of *DISTAR* materials in three junior learning assistance classes. Vancouver, B.C.: Department of Planning and Evaluation, Board of School Trustees.
- Haring, N. G., & Krug, D. A. (1975). Evaluation of a program of systematic instructional procedures for extremely poor retarded children. *American Journal on Mental Retardation*, 79, 627-631.
- Harris, R. E., Marchand-Martella, N. E., & Martella, R. C. (2000). Effects of a peer-delivered Corrective Reading program. Journal of Behavioral Education, 10(1), 21-36.

- Head, C. N. (2016). The effects of Direct Instruction on reading comprehension for individuals with autism or intellectual disability (Unpublished doctoral dissertation). Auburn University: Auburn, AL.
- Hempenstall, K. J. (1997). The effects on the phonological processing skills of disabled readers of participating in Direct Instruction reading programs (Unpublished doctoral dissertation). Royal Melbourne Institute of Technology: Melbourne, Victoria, Australia. Retrieved from http://adt.lib.rmit.edu.au/adt/public/adt-VIT20050628.114735/index.html
- Hempenstall, K. (2002). Phonological processing and phonics: Towards an understanding of their relationship to each other and to reading development. Australian Journal of Learning Disabilities, 7(1), 4-29.
- Hempenstall, K. (2006). The use of a Direct Instruction reading program to tutor an adult with a moderate intellectual disability. *Direct Instruction News*, 6(2), 6-11.
- Hempenstall, K. (2008). Corrective Reading: An evidence-based remedial reading intervention. Australasian Journal of Special Education, 32(1), 23-54.
- Herb, M. H. (2005). The effects of Reading Mastery for students with learning disabilities (Unpublished master's thesis). Pennsylvania State University: Philadelphia, PA.
- Herr, C. M. (1989). Using Corrective Reading with adults. DI News, 8(2), 18-21.
- Herrera, J. A., Logan, C. H., Cooker, P. G., Morris, D. P., & Lyman, D. E. (1997). Phonological awareness and phonetic-graphic conversion: A study of the effects of two intervention paradigms with learning disabled children. Learning disability or learning difference? Reading Improvement, 34(2), 71.
- Herrington, M. S. (1999). A comparative analysis of the Reading Mastery and Silver Burdett reading programs for elementary students (Unpublished D.Ed. dissertation) Mississippi State University: Starkville, MS.
- Hertlein, F. (1987). Combining categorical services does make a difference. *DI* News, 6(4), 1, 7.

- Hicks, D. (2006). The impact of reading instructional methodology on student achievement of Black males based on the Florida Comprehensive Assessment Test (Unpublished doctoral dissertation). Florida Atlantic University: Boca Raton, FL.
- Hixson, M. D. (1999). The use of curriculum-based measurement to evaluate the effects of a remedial education program (Doctoral dissertation, Western Michigan University). Dissertation Abstracts International, 60(06B), 53-2930.
- Holdsworth, P. (1984-1985). Corrective Reading tested in U.K.: An exciting year with Direct Instruction. *DI News*, 4(2), 1, 4-5.
- Houchins, D. E., Jolivette, K., Krezmien, M. P., & Baltodano, H. M. (2008). A multi-state study examining the impact of explicit reading instruction with incarcerated students. The Journal of Correctional Education, 5(1), 65-85.
- Hudson, A., & Clunies-Ross, G. (1984). A study of the integration of children with intellectual handicaps into regular schools. Australia and New Zealand Journal of Developmental Disabilities, 10(3), 165-177.
- Humphries, T., Neufeld, M., Johnson, C., Enges, K., & McKay, R. (2005). A pilot study of the effect of Direct Instruction programming on the academic performance of students with intractable epilepsy. *Epilepsy & Behavior*, *6*(3), 405-412.
- Hursh, L. L. (1979). A school intervention program for southeastern rural primary school children referred for special education (Unpublished doctoral dissertation). University of South Carolina: Columbia, SC.
- Infantino, J., & Hempenstall, K. (2006). Effects of a decoding program on a child with autism spectrum disorder. Australasian Journal of Special Education, 30(2), 126-144.
- Stennett, R. G., & Isaacs, L. (1977). DISTAR Reading program in junior opportunity classes: Phase III-impact of two full years of instruction. Special Education in Canada, 53, 7-10.
- Isaacs, L., & Stennett, R. G. (1980). DISTAR Reading program in junior opportunity classes: Phase IV-positive results after three full years of instruction. Special Education in Canada, 54, 15-20.

- Jackson, S. D. (2010). Direct Instruction in reading in special education: Evaluation of an innovation (Unpublished doctoral dissertation). Linderwood University: Saint Charles, MO.
- Jarvis, N. M. (2016). Program evaluation of the Direct Instruction reading interventions: Reading Mastery and Corrective Reading (Unpublished doctoral dissertation). Gardner-Webb University: Boiling Springs, NC.
- Jenkins, J. A. (2013). Effects of Direct Instruction versus Reading First on reading comprehension of students in southwest Arkansas (Unpublished Ed.D. Dissertation). Harding University, Cannon-Clary College of Education: Searcy, AR.
- Jenkins, J. R., Dale, P. S., Mills, P. E., Cole, K. N., Pious, C., & Ronk, J. (2006). How special education preschool graduates finish: Status at 19 years of age. American Educational Research Journal, 43(4), 737-781.
- John Ballantyne elementary school, El Cajon, California. (1990). DI News, 9(4), 31-32.
- Johnson, K. (1997). Morningside Academy. Behavior and Social Issues, 7(1), 31-35.
- Johnson, K. R., & Layng, T. V. J. (1992). Breaking the structuralist barrier: Literacy and numeracy with fluency. *American Psychologist*, 47, 1475-1490.
- Johnson, J. J., Luiten, L. M., Derby, K. M., McLaughlin, T. F., Weber, K. P., & Johnson, M. (2001). Evaluating the effectiveness of Teach Your Child to Read in 100 Easy Lessons using graded word lists. Proven Practice: Prevention and Remediation Solutions for schools, 3, 68-74.
- Johnson, K., & Street, E. M. (2012). From the laboratory to the field and back again: Morningside Academy's 32 years of improving students' academic performance. The Behavior Analyst Today, 13(1), 20-42.
- Joseph, B. L. (2004). Teacher expectations of low-SES preschool and elementary children: Implications of a research-validated instructional intervention for curriculum policy and school reform. (Doctoral dissertation, Eastern Carolina University). Dissertation Abstracts International, 65(1), 35A. (UMI No. 3120273).

- Kaiser, S., Palumbo, K., Bialozor, R. C., & McLaughlin, T. F. (1989). The effects of Direct Instruction with rural remedial education students: A brief report. Reading Improvement, 26, 88-93.
- Kamps, D., Heitzman-Powell, L., Rosenberg, N., Mason, R., Schwartz, I., & Romine, R. S. (2016). Effects of Reading Mastery as a small group intervention for young children with ASD. Journal of Developmental and Physical Disabilities (published online 7/11/2016).
- Kamps, D. M., Wills, H. P., Greenwood, C. R., Thorne, S. Lazo, J. F., Crockett, J. L., Akers, J. M., & Swaggart, B. L. (2003). Curriculum influences on growth in early reading fluency for students with academic and behavioral risks. *Journal of Emotional and Behavioral Disorders*, 11(4), 211-224. (Reprinted in 2004 in *Journal of Direct Instruction*, 4(2), 189-210.)
- Kanfush III., P. M. (2010). Use of Direct Instruction to teach reading to students with significant cognitive impairments: Student outcomes and teacher perceptions (Unpublished doctoral dissertation). West Virginia University: Morgantown, WV.
- Kaniuka, T. S. (1997). Impact of improving student achievement on teachers' instructional expectations and decision making: Implications for the school reform process (Doctoral dissertation, East Carolina University, 1997). Dissertation Abstracts International, 58, 352.
- Kasendorf, S. J., & McQuaid, P. (1987). Corrective Reading evaluation study. DI News, 7(1), 9.
- Kastner, S., & Hollinshead, M. (1973). An evaluation of ESEA Title I programs, community school district 15. New York: New York University, Center for Educational Research and Field Services, School of Education. (ERIC Document Reproduction Service No. ED 087842).
- Kaufman, M. (1972). The effect of the DISTAR instructional system: An evaluation of the 1971-1972 Title I program of Winthrop, Massachusetts (Report No. PS006218). (Eric Document Reproduction Service No. ED 070525).

- Kaufman, M. (1973). The effect of the DISTAR instructional system: An evaluation of the 1972-1973 Title I program of Winthrop, Massachusetts. (ERIC Document Reproduction Service No. ED 110170).
- Kaufman, M. (1974). The effect of the DISTAR instructional system: An evaluation of the 1973-1974 Title I program of Winthrop, Massachusetts. (ERIC Document Reproduction Service No. ED 110170).
- Kaufman, M. (1976). Comparison of achievement for DISTAR and conventional instruction with primary pupils. Reading Improvement, 13, 169-173.
- Keel, M. C., Fredrick, L. D., Hughes, T. A., & Owens, S. H. (1999). Using paraprofessionals to deliver Direct Instruction reading programs. *Effective School Practices*, 18(2), 16-22.
- Kelso, P. F. H. (2002). The effectiveness of the SRA Corrective Reading curriculum in increasing reading level achievement of eighth grade students at Eagles' Landing Middle School (Unpublished educational specialist's thesis). University of West Georgia: Carrollton, GA.
- Knudsen, S. L. (2006). Corrective Reading program evaluation for struggling readers in third grade (Unpublished master's thesis). Eastern Washington University, Cheney, WA.
- Knutson, J. S. (2005). The effect of corrective feedback and individualized practice guided by formative evaluation on the reading performance of children who have not made adequate progress in early reading instruction (Doctoral dissertation, University of Oregon). Dissertation Abstracts International, 66(07A), 126-2531.
- Kraemer, J., Kramer, S., Koch, H., Madigan, K., & Steely, D. (2001). Using Direct Instruction programs to teach comprehension and language skills to deaf and hard-of-hearing students: A 6-year study. *DI News*, *2*(1), 23-31.
- Kubina, R. M., Jr., Commons, M. L., & Heckard, B. (2009). Using precision teaching with Direct Instruction in a summer school program. *Journal of Direct Instruction*, 9(1), 1-12.
- Kuder, S. J. (1990). Effectiveness of the DISTAR Reading program for children with learning disabilities. Journal of Learning Disabilities, 23(1), 69-71.

- Kuder, S. J. (1991). Language abilities and progress in a Direct Instruction reading program for students with learning disabilities. *Journal of Learning Disabilities*, 24(2), 124-127.
- Larsen, V. S. (1971). Results and observations during the development *DISTAR* instructional system: Summaries of case studies on the effectiveness of the *DISTAR* instructional system. Chicago: Science Research Associates.
- League, M. B. (2001). The effects of the intensity of phonological awareness instruction on the acquisition of literacy skills (Doctoral dissertation, University of Florida). Dissertation Abstracts International, 62(10), 3299A. (UMI No. 30275-42).
- LeCapitaine, K. J. (2002). Does the use of a Direct Instruction reading program affect the early literacy skills in an urban five-year-old kindergarten class? (Unpublished master's thesis). Cardinal Stritch University: Milwaukee, WI.
- LeClair, C. M. (2011). Determining the longitudinal effects of acculturation orientation on elementary-aged Spanish-speaking English language learner students' reading progress (Unpublished doctoral dissertation). University of Nebraska: Lincoln, NE.
- Leiter, W. H. (1971). Analysis of an early childhood learning program in Granite School District, Salt Lake City, Utah (Unpublished EdD Disserttion) Brigham Young University: Provo, UT.
- Lewis, A. L. (1981). An experimental evaluation of a Direct Instruction programme with remedial readers in a comprehensive school (Unpublished dissertation). University of Birmingham: Birmingham, England.
- Lewis, A. (1982). An experimental evaluation of a Direct Instruction program (Corrective Reading) with remedial readers in a comprehensive school. Educational Psychology, 2(2), 121-135.
- Ligas, M. R. (2002). Evaluation of Broward County alliance of quality schools project. Journal of Education for Students Placed At Risk, 7(2), 117-139.
- Ligas, M. R., & Vaughan, D. W. (1999). Alliance of quality schools: 1998-99 evaluation report. Broward , FL: Broward County Schools.

- Lingo, A. S. (2003). Effects of Corrective Reading on the reading abilities and classroom behaviors of middle school students with reading deficits and challenging behavior (Doctoral dissertation, University of Kentucky). Dissertation Abstracts International, 64 (07A), 105-2446.
- Lingo, A. S., Slaton, D. B., & Jolivette, K. (2006). Effects of Corrective Reading on the reading abilities and classroom behaviors of middle school students with reading deficits and challenging behavior. Behavioral Disorders, 31(3), 265-283.
- Linking special and general education services through Direct Instruction. (1991). *DI* News, 10(3), 18-19. (Reprinted in 1991 in *DI* News, 10(4), 39-40.)
- Liu, K., Robinson, Q., & Braun-Monegan, J. (2016). Pre-service teachers identify connections between teaching-learning and literacy strategies. *Journal of Education and Training Studies*, 4(8), 93-98.
- Lloyd, J., Cullinan, D., Heins, E. D., & Epstein, M. H. (1980). Direct Instruction: Effects on oral and written language comprehension. *Learning Disabilities Quarterly*, 3(4), 70-76.
- Lovett, M. W., Palma, M., Frijters, J., Steinbach, K., Temple, M., Benson, N., & Lacerenza, L. (2008). Interventions for reading difficulties: A comparison of response to intervention by ELL and EFL struggling readers. *Journal of Learning Disabilities*, 41, 333-352.
- Lutz, A. R. (2004). The effectiveness of the Reading Mastery reading program when teaching learning support students how to read (Unpublished master's thesis). Gratz College: Melrose Park, PA.
- Mac Iver, M. A., & Kemper, E. (2002). The impact of Direct Instruction on elementary students' reading achievement in an urban school district. *Journal of Education for Students Placed At Risk*, 7(2), 197-220.
- Mac Iver, M. A., Kemper, E., & Stringfield, S. (2000). The Baltimore Curriculum Project: Fourth year report. Report for the Abell Foundation. Baltimore: Johns Hopkins University, Center for Social Organization of Schools.

- Mac Iver, M. A., Kemper, E., & Stringfield, S. (2003, February). The Baltimore curriculum project: Final report of the four-year evaluation study (Report #62). Baltimore: Johns Hopkins University, Center for Social Organization of Schools.
- Maggs, A., & Murdoch, R. (1979). Teaching low performers in upper-primary and lower-secondary to read by direct instruction methods. *Reading Education*, *4*(1), 35-39.
- Maher, L. B. (1990). The effect of Direct Instruction on reading and language scores of an at-risk population. *DI News*, *9*(4), 22-24.
- Malmgren, K., & Leone, P. (2000). Effects of a short-term auxiliary reading program on the reading skills of incarcerated youth. Education and Treatment of Children, 23(3), 239-247.
- Marchand-Martella, N. E., & Martella, R. C. (2002). An overview and research summary of peer-delivered *Corrective Reading* instruction. *Behavior Analysis Today*, 3(2), 213-220.
- Marchand-Martella, N., Martella, R., Bettis, D., & Blakely, M. (2004). Project pals: A description of a high school-based tutorial program using *Corrective Reading* and peer-delivered instruction. Reading & Writing Quarterly, 20, 179-201.
- Marchand-Martella, N. E., Martella, R. C., Kolts, R. L., Mitchell, D., & Mitchell, C. (2006). Effects of a three-tier strategic model of intensifying instruction using a research-based core reading program in grades k-3. Journal of Direct Instruction, 6(1), 49-72.
- Marchand-Martella, N., Martella, R., Orlob, M., & Ebey, T. (2000). Conducting action research in a rural high school setting using peers as *Corrective Reading instructors* for students with learning disabilities. *Rural Special Education Quarterly*, 19(2), 20-30.
- Marchand-Martella, N. E., Ruby, S. F., & Martella, R. C. (2007). Intensifying reading instruction for students within a three-tier model: Standard-protocol and problem solving approaches within a response-to-intervention (RTI) system. *TEACHING Exceptional Children Plus*, 3(5), Article 2.
- Marston, D., Deno, S. L., Kim, D., Diment, K., & Rogers, D. (1995). Comparison of reading intervention approaches for students with mild disabilities. *Exceptional Children*, 62(1), 20-37.

- Massar, E. M. (2009). A case study using the Corrective Reading program in a junior/senior high remedial class (Unpublished doctoral dissertation). Widener University: Chester, PA.
- Maxwell, L. M. (2011). The impact of interventions on struggling students utilizing a response to intervention model (Unpublished doctoral dissertation). Washington State University: Pullman, WA.
- McCabe, T. A. (1974). The DISTAR Reading and Language program: Study of its effectiveness as a method for the initial teaching of reading (Doctoral dissertation, University of Massachusetts). (ERIC Documentation Reproduction Service No. ED102498).
- McCollum, S., McNeese, M. N., Styron, R., & Lee, D. E. (2007). A school district comparison of reading achievement based on three reading programs. The Journal of At-Risk Issues, 13(1), 1-6.
- McGahey, J. (2002). Differences between a Direct Instruction reading approach and a balanced reading approach among elementary school students. (Doctoral dissertation, Auburn University). Dissertation Abstracts International, 63(06A), 2147. (UMI No. 3057184).
- McGlotten, E. S. (1982). An evaluation of four reading programs in an urban community--Cureton Action Reading, DISTAR, Lippincott Basic Reading, and MacMillan Series R (Unpublished D. Ed. dissertation). Rutgers University: New Brunswick, New Jersey.
- McIntyre, E., Rightmyer, E. C., & Petrosko, J. P. (2008). Scripted and non-scripted reading instructional models: Effects on the phonics and reading achievement of first-grade struggling readers. Reading and Writing Quarterly, 24(4), 377–407.
- McMahon, K. S. (2002). The effectiveness of the Corrective Reading program with middle school remedial readers (Unpublished educational specialist's thesis). University of West Georgia: Carrollton, GA.
- Meese, R. (2001). Teaching learners with mild disabilities: Integrating research and practice (2nd ed.). Belmont, CA: Wadsworth/Thomson Learning.

- Mendoza, C. L. (2017). Quantitative ex post facto study of national examination scores when Corrective Reading and Spellilng Mastery are used in Kenya (Unpublished doctoral dissertation). University of Phoenix.
- Miao, Y., Darch, C., & Rabren, K. (2002). Use of precorrection strategies to enhance reading performance of students with learning and behavior problems. *Journal of Instructional Psychology*, 29(3), 162-174.
- Moodie, A. G., & Hoen, R. (1972). Evaluation of *DISTAR* programs in learning assistance classes of Vancouver 1971-1972. Vancouver, British Columbia: Vancouver Board of School Trustees, Department of Planning and Evaluation. (ERIC Document Reproduction Service No. ED077987).
- Morgenstern, B. D. (2002). A comparison of high- and low- frequency criteria on reading agility, retention, endurance and Direct Instruction Reading Mastery checkout performance of elementary students academically at risk (Doctoral dissertation, The Ohio State University). Dissertation Abstracts International, 63(07A), 86-2464.
- Mosley, A. M. (1997). The effectiveness of Direct Instruction on reading achievement (Report No. CS012664). East Lansing, MI: National Center for Research on Teacher Learning. (ERIC Document Reproduction Service No. ED402553).
- Nanda, A. O., & Fredrick, L. D. (2007). The effects of combining repeated reading with Reading Mastery on first graders' oral reading fluency. *Journal of Direct Instruction*, 7(1), 17-27.
- Neely (1995). The multiple effects of whole language, precision teaching and Direct Instruction on first-grade story-reading. Effective School Practices, 14(4), 33-42.
- New York City Board of Education. (1990). Chapter 1 clinical and guidance program 1988-89: Evaluation section report. Brooklyn, NY: Author.
- Niemi, M. J. (2005). Effects of Corrective Reading Decoding homework on fluency (Unpublished master's thesis). University of Kentucky: Lexington, KY.
- Noon, L., & Maggs, A. (1979). Accelerating written language processes in normal and gifted children: Direct Instruction strategies and sequences. *Reading Education*, 5(2), 11-26.

- O'Brien, D. M., & Ware, A. M. (2002). Implementing research-based reading programs in the Fort Worth Independent School District. *Journal of Education for Students Placed At Risk*, 7(2), 167-195.
- Ocokoljich, E. D. (1997). The effects of Reading Mastery I and II on the reading achievement of first and second grade students identified as having low phonological awareness skills (Unpublished master's thesis). University of Wisconsin-Madison: Madison, WI.
- O'Connor, R. E., & Jenkins, J. R. (1995). Improving the generalization of sound/symbol knowledge: Teaching spelling to kindergarten children with disabilities. The Journal of Special Education, 29(3), 255-275.
- Ogletree, E. J. (1976). A comparative study of the effectiveness of DISTAR and eclectic reading methods for inner-city children. Chicago: Chicago State University. (ERIC Document Reproduction Service No. ED 146544).
- Ogletree, E. J. (1977). Evaluating the reading needs of inner-city kindergarten pupils. The Journal of Educational Research, 71(2), 67-70.
- O'Keeffe, B. V. (2009). The effects of fluency training on implementation fidelity of a reading intervention conducted by paraprofessionals (Unpublished doctoral dissertation). Utah State University: Logan, UT.
- Oyola, T. (2015). The impact of the SRA Corrective Reading program on standardized testing (Unpublished doctoral dissertation). Walden University: Minneapolis, MN.
- Palmaffy, T. (1998). No excuses: Houston educator Thaddeus Lott puts failing schools to shame. Effective School Practices, 17(1), 11-17.
- Parker, J. L. S. (2014). Effect of Direct Instruction programs on teaching reading comprehension to students with learning disabilities (Unpublished doctoral dissertation). Liberty University: Lynchburg, VA.
- Parlange, L. A. (2004). The effects of the Funnix beginning reading program on the reading skills of preschoolers (Unpublished paper, Eastern Washington University).

- Patching, W., Kameenui, E., Carnine, D., Gersten, R., & Colvin, G. (1983). Comprehension instruction: Teaching students to detect invalid arguments. *DI News*, 2(2), 3, 15, 16.
- Pechous, D. J. (2012). Minimizing reading regression through a Direct Instruction summer reading program (Unpublished doctoral dissertation). University of Nebraska: Lincoln, NE.
- Peterson, J. L., Marchand-Martella, N. E., & Martella, R. C. (2008). Assessing the effects of Corrective Reading Decoding B1 with a high school student with intellectual and developmental disabilities: A case study. *Journal of Direct Instruction*, 8, 41-52.
- Pfender, R. A. (2007). The effects of a Corrective Reading program in a middle school (Unpublished master's thesis). Gratz College: Melrose Park, PA.
- Pindiprolu, S. S., & Forbush, D. (2008-2009). Evaluating the promise of computer-based reading interventions with students with reading difficulties. *i-manager's Journal on School Educational Technology*, 4(3l), 41-49.
- Polloway, E. A., & Epstein, M. H. (1986). The use of Corrective Reading (SRA) with mildly handicapped students. DI News, 5(2), 2-3.
- Polloway, E. A., Epstein, M. H., Polloway, C. H., Patton, J. R., & Ball, D. W. (1986). Corrective Reading program: An analysis of effectiveness with learning disabled and mentally retarded students. Remedial and Special Education, 7(4), 41-47.
- Ralston, N. C., Benner, G. J., Nelson, J. R., & Caniglia, C. (2009). The effects of the language arts strand of the Reading Mastery Signature Series on the reading and language skills of English language learners. *Journal of Direct Instruction*, 9(1), 47-55.
- Rasplica, C. K. (2016). Examining the relationship of early literacy skills and cognitive self-regulation to kindergarten readiness of preschool students (Unpublished doctoral dissertation.) University of Oregon: Eugene, OR.
- Rawl, R. K., & O'Tuel, F. (1982). A comparison of three prereading approaches for kindergarten students. *Reading Improvement*, 19(3), 205-211.

- Reid, S. D. (2010). Effect of a reading program, consisting of Corrective Reading and the support of an external consultative agency, on achievement scores of students served through an early intervention program (Unnpublished doctoral dissertation). Capella University: Minneapolis, MN.
- Riepl, J. H., Marchand-Martella, N. E., & Martella, R. C. (2008). The effects of Reading Mastery Plus on the beginning reading skills of students with intellectual and developmental disabilities. Journal of Direct Instruction, 8(1), 29-39.
- Rightmyer, E. C., McIntyre, E., & Petrosko, J. P. (2006). Instruction, development, and achievement of struggling primary grade readers. *Reading Research and Instruction*, 45, 209–241.
- Rodman, M. L. (2007). A study of intensive, systematic Direct Instruction for an autistic child (Unpublished doctoral dissertation). Capella University: Minneapolis, MN.
- Ross, S. M., Nunnery, J. A., Goldfeder, E., McDonald, A., & Rachor, R. (2004). Using school reform models to improve reading achievement: A longitudinal study of Direct Instruction and Success for All in an urban district. *Journal of Education for Students Placed at Risk*, 9(4), 357-388.
- Rothenbusch, T. (1999). The effects of a precision teaching/Direct Instruction reading program on the reading achievement of elementary school students (Unpublished master's thesis). University of Northern British Columbia: Prince George, BC, Canada.
- Rowe, K., Stephanou, A., & Hoad, K., (2007). The Third Wave Project: Report of a project to investigate effective 'Third Wave' intervention strategies for students with learning difficulties who are in mainstream schools in years 4, 5 and 6. Melbourne: Australian Council for Educational Research.
- Ruchti, K. R. (2005). Direct Instruction of decoding skills: Effects on fluency rate of two learning disabled students (Master's thesis, Southwest Minnesota State University). Masters Abstracts International, 44(04), 44-1590.
- Sandison, B., & Sandison, V. (1984). A private DI pre-school reports findings. *DI News*, 4(1), 4.

- Sanford, A., & Horner, R. (2012). Effects of matching instruction difficulty to reading level for students with escape-maintained problem behavior. *Journal of Positive Behavior Intervention*, 15(2), 79-89.
- Sassenrath, J. M., & Maddux, R. E. (1974). Language instruction, background, and development of disadvantaged kindergarten children. *California Journal of Educational Research*, 25, 61-68.
- Sawyer, S. (2015). The effects of Direct Instruction's Corrective Reading program on the reading proficiency of students in a self-contained special education school (Unpublished doctoral dissertation). Tennessee State University: Nashville, TN.
- Scarlato, M. C., & Ashara, E. (2004). Effects of Corrective Reading in a residential treatment facility for adjudicated youth. Journal of Direct Instruction, 4(2), 211-217.
- Schaefer, E. (1986). Is DI only for low achievers? DI News, 6(1), 10-11.
- Schwartz, J., Chapline, E. B., & Polk, V. E. (1974). Effects of a structured pedagogy on children's language. (ERIC Document Reproduction Service No. ED 101365).
- Scott, T. M., & Shearer-Lingo, A. (2002). The effects of reading fluency instruction on the academic and behavioral success of middle school students in a self-contained EBD classroom. Preventing School Failure, 46, 167–173.
- Sexton, C. W. (1989). Effectiveness of the DISTAR Reading I program in developing first graders' language skills. Journal of Educational Research, 82(5), 289-293.
- Shanks, R. D., Jr. (1987). A comparison of reading and language achievement among learning disabled elementary students: Adapted standard curriculum vs. special education curriculum (Unpublished doctoral dissertation). University of Nebraska-Lincoln, NE.
- Shippen, M. E., Houchins, D. E., Calhoon, M. B., Furlow, C. F., & Sartor, D. L. (2006). The effects of comprehensive school reform models in reading for urban middle school students with disabilities. Remedial and Special Education, 27(6), 322-328.
- Short, C., Marchand-Martella, N. E., Martela, R. C., Ebey, T. L., & Stookey, S. (1999). The benefits of being high school *Corrective Reading peer instructors*. *Effective School Practices*, 18(2), 23-29.

- Sills, S. (1986). DISTAR and CTBS results. DI News, 5(2), 16.
- Sims, E. V., Jr. & Weisberg, P. (1982). Bringing low SES children in a Direct Instruction preschool up to first grade academic achievement: Comparisons with other preschools and effect of years in program. Alabama Studies in Psychology, 1, 63-77.
- Singer, B. (1973). The effects of structured instruction on kindergarten pupils: Final report. Washington, D.C.: U.S. Office of Education. (ERIC Document Reproduction Service No. ED 087564).
- Slocum, T. (2000). Brief report on performance of students whose first language is Spanish: Direct Instruction and a comparison school (Unpublished paper). Utah State University: Logan, UT.
- Smith, S., Simmons, D., Gleason, M., Kameeuni, E., Baker, S., Sprick, M., Gunn, B., & Thomas, C. (2001). An analysis of phonological awareness instruction in four kindergarten basal reading programs. Reading and Writing Quarterly, 17, 25-50.
- Snider, V. E. (1990). Direct Instruction reading with average first-graders. Reading Improvement, 27(2), 143-148.
- Sommers, J. (1988). DI gains in Big Piney middle school basic skills class. *DI* News, 7(2), 4.
- Sommers, J. (1991). Direct Instruction programs produce significant gains with at-risk middle school students. *DI* News, 11(1), 7-14.
- Sommers, J. (1995). Seven-year overview of Direct Instruction programs used in basic skills classes at Big Piney Middle School. Effective School Practices, 14(4), 29-32.
- Sprinkman, A. (2001). A comparison of reading achievement made by LD and low IQ students using a Direct Instruction reading program (Unpublished master's thesis). Cardinal Stritch University: Milwaukee, WI.
- Stein, C., & Goldman, J. (1980). Beginning reading instruction for children with minimal brain dysfunction. *Journal of Learning Disabilities*, 13(4), 52-55.
- Stein, M., Carnine, D., & Dixon, R. (1998). Direct Instruction: Integrating curriculum design and effective teaching practice. *Intervention in School and Clinic*, 33(4), 227-233.

- Sterbinsky, A., Ross, S. M., & Redfield, D. (2006). Effects of comprehensive school reform on student achievement and school change: A longitudinal multi-site study. School Effectiveness and School Improvement, 17(3), 367-397.
- Steventon, C. E., & Fredrick, L. D. (2003). The effects of repeated readings on student performance in the *Corrective Reading* program. *Journal of Direct Instruction*, 3(1), 17-27.
- Stockard, J. (2008). Improving first grade reading achievement in a large urban district: The effects of NIFDI-supported implementation of Direct Instruction in the Baltimore City Public School System (NIFDI Technical Report 2008-1). Eugene, OR: National Institute for Direct Instruction.
- Stockard, J. (2008). Reading achievement in a Direct Instruction school and a "three tier" curriculum school (NIFDI Technical Report 2008-5). Eugene, OR: National Institute for Direct Instruction.
- Stockard, J. (2008). The long-term impact of NIFDI-supported implementation of Direct Instruction on reading achievement: An analysis of fifth graders in the Baltimore City Public School System (NIFDI Technical Report 2008-2). Eugene, OR: National Institute for Direct Instruction.
- Stockard, J. (2010). Direct Instruction and reading in Africa: A comparison of DIBELS scores of a DI school in Liberia, a comparison Liberian school, and U.S. schools (NIFDI Technical Report 2010-1). Eugene, OR: National Institute for Direct Instruction.
- Stockard, J. (2010). Direct Instruction in Africa. DI News, 10(2), 6-8.
- Stockard, J. (2010). Promoting reading achievement and countering the "fourth-grade slump": The impact of Direct Instruction on reading achievement in fifth grade.

 Journal of Education for Students Placed at Risk, 15, 218-240.
- Stockard, J. (2010). The impact of Reading Mastery in kindergarten on reading achievement through the primary grades: A cohort control group design. Eugene, OR: National Institute for Direct Instruction.
- Stockard, J. (2011). Direct Instruction and first grade reading achievement: The role of technical support and time of implementation. *Journal of Direct Instruction*, 11(1), 31-50.

- Stockard, J. (2011). Increasing reading skills in rural districts: A case study of three schools (NIFDI Technical Report 2010-2). Eugene, OR: National Institute for Direct Instruction.
- Stockard, J. (2011). Increasing reading skills in rural districts: A case study of three schools. *Journal of Research in Rural Education* 26(8), 1-19.
- Stockard, J. (2013). Direct Instruction in the Guam public schools: An analysis of changes in Stanford Achievement Test scores (NIFDI Technical Report 2013-2). Eugene, OR: National Institute for Direct Instruction.
- Stockard, J. (2015). Changing mathematics and reading achievement with Direct Instruction: Kment elementary school in Roseville, Michigan (NIFDI Technical Report 2015-1). Eugene, OR: National Institute for Direct Instruction.
- Stockard, J., Carnine, L., Rasplica, C., Paine, S., & Chaparro, E. (2015). The long-term impacts of Direct Instruction and the Maple Model: College preparation and readiness (NIFDI Technical Report 2015-2). Eugene, OR: National Institute for Direct Instruction.
- Stockard, J., & Engelmann, K. (2010). The development of early academic success: The impact of Direct Instruction's Reading Mastery. Journal of Behavioral Assessment and Intervention for Children, 1(1), 2-24.
- Strong, A. C., Wehby, J. H., Falk, K. B., & Lane, K. L. (2004). The impact of a structured reading curriculum and repeated reading on the performance of junior high students with emotional and behavioral disorders. *School Psychology Review*, 33(4), 561-581.
- Sulgrove, M. K., & McLaughlin, T. F. (2004). The effects of an additional timed reading on reading rate. *Journal of Precision Teaching and Celeration*, 20(1), 9-16.
- Sullivan, M. (2002). Reading Mastery versus word study instruction as it pertains to third graders' reading achievement scores (Unpublished educational specialist's thesis). Western Kentucky University: Bowling Green, KY.
- Summerell, S., & Brannigan, G. G. (1977). Comparison of reading programs for children with low levels of reading readiness. *Perceptual and Motor Skills*, *44*, 743-746.

- Syverud, S. M. (2004). Lingering questions regarding the transfer effects of improvements in oral reading fluency (Unpublished doctoral dissertation). University of Wisconsin-Madison: Madison, WI.
- Syverud, S. M., Guardino, C., & Selznick, D. (2009). Teaching phonological skills to a deaf first grader: A promising strategy. American Annals of the Deaf, 154(4), 382-388.
- Thames, D., Kazelskis, R., & Kazelskis, C. R. (2006). Reading performance of elementary students: Results of a five-year longitudinal study of direct reading instruction. Presented at the 35th annual meeting of the Mid-South Educational Research Association, Birmingham, AL, November 8-10, 2006.
- Thomson, B., & Miller, L. D. (1991). Pilot study of the effectiveness of a Direct Instructional model as a supplement to a literature-based delivery model; traditional teaching to whole language: A focus on instructional routines. *Florida Educational Research Council Research Bulletin*, 23(2), 3-23.
- Thomson, B. (1992). A field report: Specific learning disabilities Corrective Reading pilot study 1989-90. DI News, 11(2), 11-13.
- Thorne, M. T. (1978). 'Payment for reading': The use of the 'Corrective Reading scheme' with junior maladjusted boys. Remedial Education, 13(2), 87-90.
- Tobin, K. (2000). A comparison between Horizons Fast Track A-B and Silver, Burdett, and Ginn reading curricula in first grade: June 2000 final report. Eugene, OR: National Institute for Direct Instruction.
- Tobin, K. G. (2000). The effect of Direct Instruction and prior phonological awareness training on the development of reading skills in first grade (Unpublished manuscript).
- Tobin, K. G. (2003). The effects of the Horizons reading program and prior phonological awareness training on the reading skills of first graders. Journal of Direct Instruction, 3(1), 1-16.
- Tobin, K. G. (2004). The effects of beginning reading instruction in the Horizons reading program on the reading skills of third and fourth graders. *Journal of Direct Instruction*, 4(2), 129-137.

- Tobin, K. G., & Calhoon, M. B. (2009). A comparison of two reading programs on the reading outcomes of first-grade students. *Journal of Direct Instruction*, *9*(1), 35-46.
- Traweek, D., & Berninger, V. W. (1997). Comparisons of beginning literacy programs: Alternative paths to the same learning outcome. Learning Disabilities Quarterly, 20, 160-168.
- Trezek, B., & Malmgren, K. (2005). The efficacy of utilizing a phonics treatment package with middle school deaf and hard of hearing students. *Journal of Deaf Studies and Deaf Education*, 10(3), 256-271.
- Trezek, B., & Wang, Y. (2006). Implications of utilizing a phonics-based reading curriculum with children who are deaf or hard of hearing. *Journal of Deaf Studies and Deaf Education*, 11(2), 202-213.
- Umbach, B., Darch, C., & Halpin, G. (1989). Teaching reading to low-performing first graders in rural schools: A comparison of two instructional approaches. *Journal of Instructional Psychology*, 16(3), 112-121.
- Van Rensburg, C. (1982). Comparative DISTAR results from five South Afrikaans schools. DI News, 1(4), 4.
- Varela-Russo, C., Blasik, K. A., & Ligas, M. (1998). Alliance of quality schools evaluation report. Ft. Lauderdale, FL: School Board of Broward County.
- Vitale, M., & Joseph, B. (2008). Broadening the institutional value of Direct Instruction implemented in a low-SES elementary school: Implications for scale-up and school reform. Journal of Direct Instruction, 8(1), 1-18.
- Vitale, M. R., & Kaniuka, T. S. (2009). Exploring barriers to the role of *Corrective Reading* in systematic school reform: Implications of a three-part investigation. *Journal of Direct Instruction*, 9(1), 13-33.
- Vitale, M. R., Medland, M. B., Romance, N., & Weaver, H. P. (1993). Accelerating reading and thinking skills of low-achieving elementary students: Implications for curricular change. Effective School Practices, 12(1), 26-31.
- Wang, Y., Spychala, H., Harris, R. S., & Oetting, T. L. (2013) The effectiveness of a phonics-based early intervention for deaf and hard of hearing preschool children and

- its possible impact on reading skills in elementary school: A case study. American Annals of the Deaf, 158(2), 107-120.
- Watson, T., & Hempenstall, K. (2008). Effects of a computer based beginning reading program on young children. Australasian Journal of Educational Technology, 24(3), 258-274.
- Weaver, B. (2012). Effectiveness of Corrective Reading on reading comprehension and fluency in at risk students (Unpublished doctoral dissertation). Walden University: Minneapolis, MN.
- Weisberg, P. (1984). Reading instruction for poverty-level preschoolers. *DI* News, 3(2), 1, 16-18, 21. (Reprinted in 1986, *DI* News, 5(4), 3-5).
- Weisberg, P. (1988). Direct Instruction in the preschool. Education and Treatment of Children, 11(4), 349-363.
- Weisberg, P. (1990). Decoding words: The facilitative effects of saying sounds in a word: Without pausing. DI News, 9(2), 19-23.
- Weisberg, P. J., Andraccio, B. J., & Savard, C. F. (1990). Oral blending in young children: Effects of sound pauses, initial sound, and word familiarity. *DI* News, *9*(2), 23-29.
- Weisberg, P., & Savard, C. (1993). Teaching preschoolers to read: Don't stop between the sounds when segmenting words. Education and Treatment of Children, 16, 1-18.
- Weisberg, R. S., & Weisberg, P. (1985). The impact of DI: Striving for literacy in Tuscaloosa, Alabama. *DI* News, 4(3), 1, 5-7, 11.
- Werner, D. H. (2005). A study to determine the relationship of the Direct Instruction program Corrective Reading on Terra Nova test scores in one school system in East Tennessee (Unpublished doctoral dissertation). East Tennessee State University: Johnson City, TN.
- Westworth, I. (1998). Evaluation of a Corrective Reading program: The effects on comprehension and decoding skills (Unpublished manuscript). Australia: RMIT.
- White, W. A. T., & Gersten, R. (1983). The follow up of Follow Through students in high schools. *DI News*, 3(1), 1, 16.

- Williamson, F. (1970). DISTAR Reading: Research and experiment. (ERIC Documentation Reproduction Service No. ED045318).
- Wills, H., Kamps, D., Abbott, M., Bannister, H., & Kaufman, J. (2010). Classroom observations and effects of reading interventions for students at risk for emotional and behavioral disorders. *Behavioral Disorders*, *35*(2), 103-119.
- Wilson, P., Martens, P., & Arya, P. (2005). Accountability for reading and readers: What the numbers don't tell. Reading Teacher, 58(7), 622-631.
- Wiltz, N., & Wilson, G. P. (2006). An inquiry into children's reading in one urban school using SRA Reading Mastery (Direct Instruction). Journal of Literacy Research, 37(4), 493-528.
- Woodward, J. (1987). Changing reading programs: North Thurston's gradual move toward Reading Mastery. DI News, 6(4), 3-4.
- Worner, L. J. (1989). Corrective Reading: An effective method for teaching severely learning disabled elementary students (Unpublished master's thesis). Moorhead State University: Moorhead, MN.
- Wrobel, S. (1996). The effectiveness of Direct Instruction on the various reading achievement categories. *Technical Report*. (ERIC Document Reproduction Service No. ED395292).
- Yawn, C. D. (2008). Effects of peer-mediated Direct Instruction and repeated reading on the reading skills of incarcerated juveniles with disabilities (Unpublished doctoral dissertation). The Ohio State University: Columbus, OH.
- Yu, L., & Rachor, R. (2000). The two-year evaluation of the three-year Direct Instruction program in an urban public school system. Paper presented at the Annual Meeting of the American Educational Research Association, New Orleans, LA, April 24-28, 2000. (ERIC Document Reproduction Service No. ED441831).
- Zayac, R. (2008). Direct Instruction reading: Effects of the Reading Mastery Plus Level K curriculum on preschool children with developmental delays (Unpublished doctoral dissertation). Auburn University, Auburn, AL.

B. Language Programs

- Andersen, B. E. (1971). An evaluative study: Teaching three and four-year olds in a structured education program (Unpublished Master of Science thesis). University of Utah: Salt Lake City, UT.
- Anderson, B. E. (1982). Teaching three- and four-year olds in a structured education program. *DI* News, 1(3), 6.
- Becker, W. (Ed.). (1991). Field report: Belmont Community School, Worcester, Massachusetts. *DI News*, 11(1), 15-16.
- Benner, G. J., Trout, A., Nordness, P. D., Nelson, J. R., Epstein, M. H., Knobel, M., & Birdsell, R. (2002). The effects of the Language for Learning program on the receptive language skills of kindergarten children. *Journal of Direct Instruction*, 2(2), 67-74.
- Bereiter, C. (1967, June). Acceleration of intellectual development in early childhood. Final Report Project No. OE 4-10-008. Urbana, IL: University of Illinois, College of Education.
- Berryman, D., & Maggs, A. (1983). Using DI to teach computer programming to retarded institutionalized adolescents. *DI News*, *2*(4), 1, 12-13.
- Bessellieu, F. B. (1999). The implementation of Direct Instruction: A model for school reform (Unpublished master's thesis). University of North Carolina at Wilmington: Wilmington, NC.
- Beveridge, M., & Jerrams, A. (1981). Parental involvement in language development: An evaluation of a school-based parental assistance plan. British Journal of Educational Psychology, 51, 259-269.
- Beyond fiction: Reading for content John Fenwick school. (1991). DI News, 10(2), 32-34.
- Booth, A., Hewitt, D., Jenkins, W., & Maggs, A. (1979). Making retarded children literate: A five year study. The Australian Journal of Mental Retardation, 5(7), 257-260.

- Centeno, B. P. (2005). Defeating the reading achievement gap at Fargo Elementary: To each according to his needs (Unpublished doctoral dissertation). University of Southern California: Los Angeles, CA.
- Clunies-Ross, G. G. (1979). Accelerating the development of down's syndrome infants and young children. The Journal of Special Education, 13(2), 169-177.
- Engelmann, S. (1967). Cognitive structures related to the principles of conservation. In D. W. Brison & E. V. Sullivan (Eds.), Recent research on the acquisition of conservation of substance (pp. 25–51). Toronto, Ontario, Canada: Ontario Institute for Studies in Education.
- Erickson, E., Bonnell, J., Hofmann, L., & McMillan, J. (1968). A study of the effects of teacher attitude and curriculum structure on preschool disadvantaged children. Project Head Start, O.E.O. Contract No. 4150. ED 027 079.
- Ganz, J., & Flores, M. (2009). The effectiveness of Direct Instruction for teaching language to children with autism spectrum disorder: Identifying materials. *Journal of Autism and Developmental Disorders*, 39, 75-83.
- Gersten, R. (1997). Structured immersion for language minority students: Results of a longitudinal evaluation. *Effective School Practices*, 16(3), 21-29.
- Gersten, R. M., & Maggs, A. (1982). Teaching the general case to moderately retarded children: Evaluation of a five year project. Analysis and Intervention in Developmental Disabilities, 2, 329-343.
- Gregory, P., Richards, C., & Hadley, M. (1982). Using DISTAR Language in a unit for children with language disorders. *Mental Handicap*, 10(3), 102-104.
- Grossen, B., & Kelly, B. F. (1990). Effectiveness of Direct Instruction in a third-world context. *DI* News, 9(4), 4-11.
- Guinet, L. (1971). Evaluation of DISTAR materials in three junior learning assistance classes. Vancouver, B.C.: Department of Planning and Evaluation, Board of School Trustees.
- Hertlein, F. (1987). Combining categorical services does make a difference. *DI* News, 6(4), 1, 7.

- Hudson, A., & Clunies-Ross, G. (1984). A study of the integration of children with intellectual handicaps into regular schools. Australia and New Zealand Journal of Developmental Disabilities, 10(3), 165-177.
- Hursh, L. L. (1979). A school intervention program for southeastern rural primary school children referred for special education (Unpublished doctoral dissertation). University of South Carolina: Columbia, SC.
- Jenkins, J. R., Dale, P. S., Mills, P. E., Cole, K. N., Pious, C., & Ronk, J. (2006). How special education preschool graduates finish: Status at 19 years of age. American Educational Research Journal, 43(4), 737-781.
- John Ballantyne elementary school, El Cajon, California. (1990). Dl News, 9(4), 31-32.
- Johnson, K. (1997). Morningside Academy. Behavior and Social Issues, 7(1), 31-35.
- Johnson, K. R., & Layng, T. V. J. (1992). Breaking the structuralist barrier: Literacy and numeracy with fluency. American Psychologist, 47, 1475-1490.
- Johnson, K., & Street, E. M. (2012). From the laboratory to the field and back again: Morningside Academy's 32 years of improving students' academic performance. The Behavior Analyst Today, 13(1), 20-42.
- Joseph, B. L. (2004). Teacher expectations of low-SES preschool and elementary children: Implications of a research-validated instructional intervention for curriculum policy and school reform. (Doctoral dissertation, Eastern Carolina University). Dissertation Abstracts International, 65(1), 35A. (UMI No. 3120273).
- Kaufman, M. (1973). The effect of the DISTAR instructional system: An evaluation of the 1972-1973 Title I program of Winthrop, Massachusetts. (ERIC Document Reproduction Service No. ED 110171).
- Kaufman, M. (1974). The effect of the DISTAR instructional system: An evaluation of the 1973-1974 Title I program of Winthrop, Massachusetts. (ERIC Document Reproduction Service No. ED 110170).
- Leiter, W. H. (1971). Analysis of an early childhood learning program in Granite School District, Salt Lake City, Utah (Unpublished EdD Disserttion) Brigham Young University: Provo, UT.

- Linking special and general education services through Direct Instruction. (1991). *DI* News, 10(3), 18-19. (Reprinted in 1991 in *DI* News, 10(4), 39-40.)
- Maher, L. B. (1990). The effect of Direct Instruction on reading and language scores of an at-risk population. *DI News*, *9*(4), 22-24.
- McCabe, T. A. (1974). The DISTAR Reading and Language program: Study of its effectiveness as a method for the initial teaching of reading (Doctoral dissertation, University of Massachusetts). (ERIC Documentation Reproduction Service No. ED102498).
- Moodie, A. G. (1973). An evaluation of the *DISTAR Language I* program at Seymour elementary school. (ERIC Documentation Reproduction Service No. ED088911).
- Muthukrishna, A., & Naidoo, K. (1987). Preschool for the disadvantaged: DISTAR Language I tested in South Africa. DI News, 6(3), 3-4.
- Ogletree, E. J. (1976). A comparative study of the effectiveness of DISTAR and eclectic reading methods for inner-city children. Chicago: Chicago State University. (ERIC Document Reproduction Service No. ED 146544).
- Ogletree, E. J. (1977). Evaluating the reading needs of inner-city kindergarten pupils. The Journal of Educational Research, 71(2), 67-70.
- Palmaffy, T. (1998). No excuses: Houston educator Thaddeus Lott puts failing schools to shame. Effective School Practices, 17(1), 11-17.
- Rasplica, C. K. (2016). Examining the relationship of early literacy skills and cognitive self-regulation to kindergarten readiness of preschool students (Unpublished doctoral dissertation.) University of Oregon: Eugene, OR.
- Rodman, M. L. (2007). A study of intensive, systematic Direct Instruction for an autistic child (Unpublished doctoral dissertation). Capella University: Minneapolis, MN.
- Salaway, J. L. (2008). Efficacy of a Direct Instruction approach to promote earl learning (Unpublished doctoral dissertation). Duquesne University: Pittsburgh, PA.
- Sandison, B., & Sandison, V. (1984). A private DI pre-school reports findings. *DI News*, 4(1), 4.

- Schwartz, J., Chapline, E. B., & Polk, V. E. (1974). Effects of a structured pedagogy on children's language. (ERIC Document Reproduction Service No. ED 101365).
- Shanks, R. D., Jr. (1987). A comparison of reading and language achievement among learning disabled elementary students: Adapted standard curriculum vs. special education curriculum (Unpublished doctoral dissertation). University of Nebraska-Lincoln, NE.
- Shillingsburg, M. A., Bowen, C. N., Peterman, R. K., & Gayman, M. D. (2015). Effectiveness of the Direct Instruction Language for Learning curriculum among children diagnosed with autism spectrum disorder. Focus on Autism and Other Developmental Disabilities, 30(1), 44-56.
- Slocum, T. (2000). Brief report on performance of students whose first language is Spanish: Direct Instruction and a comparison school (Unpublished paper). Utah State University: Logan, UT.
- Sommers, J. (1988). DI gains in Big Piney middle school basic skills class. DI News, 7(2), 4.
- Tincani, M., Ernsbarger, S., Harrison, T. J., & Heward, W. L. (2005). Effects of two instructional paces on pre-k children's participation rate, accuracy, and off-task behavior in the Language for Learning program. Journal of Direct Instruction, 5(1), 97-109.
- Vitale, M., & Joseph, B. (2008). Broadening the institutional value of Direct Instruction implemented in a low-SES elementary school: Implications for scale-up and school reform. *Journal of Direct Instruction*, 8(1), 1-18.
- Waldron-Soler, K. M., Martella, R. C., Marchand-Martella, N. E., Tso, M. E., Warner, D. A., & Miller, D. E. (2002). Effects of a 15-week Language for Learning implementation with children in an integrated preschool. *Journal of Direct Instruction*, 2(2), 75-86.
- Wheldall, D., & Wheldall, K. (1984). DISTAR in the day nursery: An experimental evaluation of DISTAR Language I. Educational Review, 36(3), 288-301.
- White, W. A. T., & Gersten, R. (1983). The follow up of Follow Through students in high schools. *DI News*, 3(1), 1, 16.

C. Spelling Programs

- Burnette, A., Bettis, D., Marchand-Martella, N. E., Martella, R. C., Tso, M., Ebey, T. L., McGlocklin, L., Hornor, S., & Cooke, B. (1999). A comparison of Spelling Mastery and a whole-word spelling approach across elementary grades in a Title 1 school. *Effective School Practices*, 18(2), 8-15.
- Centeno, B. P. (2005). Defeating the reading achievement gap at Fargo Elementary: To each according to his needs (Unpublished doctoral dissertation). University of Southern California: Los Angeles, CA.
- Darch, C., Eaves, R. C., Crowe, D. A., Simmons, K., & Conniff, A. (2006). Teaching spelling to students with learning disabilities: A comparison of rule-based strategies versus traditional instruction. *Journal of Direct Instruction*, 6(1), 1-16.
- Darch, C., Kim, S., Johnson, S., & James, H. (2000). The strategic spelling skills of students with learning disabilities: The results of two studies. *Journal of Instructional Psychology*, 27(1), 15-26.
- Earl, L. M., Wood, J., & Stennett, R. G. (1981). Morphographic spelling: A pilot study of its effectiveness with grade six students. Special Education in Canada, 55, 23-24.
- Eisele, J. B., & Tindell, M. (1992). Cognitive rehabilitation of brain-injured children: A Direct Instruction approach. *DI News*, 11(2), 8-11.
- Kraemer, J., Kramer, S., Koch, H., Madigan, K., & Steely, D. (2001). Using Direct Instruction programs to teach comprehension and language skills to deaf and hard-of-hearing students: A 6-year study. *DI News*, *2*(1), 23-31.
- Lum, T., & Morton, L. L. (1984). Direct Instruction in spelling increases gain in spelling and reading skills. Special Education in Canada, 58(2), 41-45.
- Maggs, A., McMillian, K., Patching, W., & Hawke, H. (1981). Accelerating spelling skills using morphograhs. *Educational Psychology*, 1, 49-56.
- McCormic, J., & Fitzgerald, M. (1997). School-wide application of Direct Instruction: Spelling Mastery at Yeshiva. Effective School Practices, 16(3), 39-47.

- Mendoza, C. L. (2017). Quantitative ex post facto study of national examination scores when Corrective Reading and Spellilng Mastery are used in Kenya (Unpublished doctoral dissertation). University of Phoenix.
- Owens, S. H., Fredrick, L. D., & Shippen, M. E. (2004). Training a paraprofessional to implement Spelling Mastery and examining its effectiveness for students with learning disabilities. Journal of Direct Instruction, 4(2), 153-172.
- Robinson, J. W., & Hesse, K. D. (1981). A morphemically based spelling program's effect on spelling skills and spelling performance of seventh grade students. *Journal of Educational Research*, 75(1), 56-62.
- Rodman, M. L. (2007). A study of intensive, systematic Direct Instruction for an autistic child (Unpublished doctoral dissertation). Capella University: Minneapolis, MN.
- Schaefer, E. (1986). Is DI only for low achievers? DI News, 6, 10-11.
- Shippen, M. E., Reilly, A., & Dunn, C. (2008). The effect of the intensity of spelling instruction for elementary students at risk for school failure. *Journal of Direct Instruction*, 8(1), 19-28.
- Sommers, J. (1988). DI gains in Big Piney middle school basic skills class. *DI* News, 7(2), 4.
- Sommers, J. (1991). Direct Instruction programs produce significant gains with at-risk middle school students. *DI News*, 11(1), 7-14.
- Sommers, J. (1995). Seven-year overview of Direct Instruction programs used in basic skills classes at Big Piney Middle School. *Effective School Practices*, 14(4), 29-32.
- Vreeland, M. (1982). Corrective Spelling program evaluated. DI News, 1(2), 3.

D. Writing Programs

Anderson, D. M., & Keel, M. C. (2002). Using Reasoning and Writing to teach writing skills to students with learning disabilities and behavioral disorders. Journal of Direct Instruction, 2(1), 49-55.

- Cross, R. W., Rebarber, T., & Wilson, S. F. (2002). Student gains in a privately managed network of charter schools using Direct Instruction. *Journal of Direct Instruction*, 2(1), 3-21.
- Ginn, P. V., Keel, M. C., & Fredrick, L. D. (2002). Using Reasoning and Writing with gifted fifth grade students. Journal of Direct Instruction, 2(1), 41-47.
- Martella, R. C., & Waldron-Soler, K. M. (2005). Language for Writing program evaluation. Journal of Direct Instruction, 5(1), 81-96.
- Patterson, D., Houchins, D. E., Jolivette, K., Heflin, J., & Fredrick, L. (2011). The differential effects of Direct Instruction and procedural facilitators on the writing outcomes of fifth-grade students with behavior disorders. *Journal of Direct Instruction*, 11, 1-14.
- Roberts, C. (1997). The effectiveness of the Reasoning and Writing program with students with specific learning disabilities (Unpublished doctoral dissertation). Georgia State University: Atlanta, GA.
- Rodman, M. L. (2007). A study of intensive, systematic Direct Instruction for an autistic child (Unpublished doctoral dissertation). Capella University: Minneapolis, MN.
- Sommers, J. (1988). DI gains in Big Piney middle school basic skills class. *DI News*, 7(2), 4.
- Sommers, J. (1995). Seven-year overview of Direct Instruction programs used in basic skills classes at Big Piney Middle School. Effective School Practices, 14(4), 29-32.
- Viel-Ruma, K. A. (2008). The effects of Direct Instruction in writing on English speakers and English language learners with disabilities (Unpublished doctoral dissertation). Georgia State University: Atlanta, GA.
- Viel-Ruma, K. A., Houchins, D. E., Jolivette, K., Fredrick, L., & Gama, R. (2010). Direct Instruction in written expression: The effects on English speakers and English language learners with disabilities. Learning Disabilities Research & Practice, 25(2), 97-108.
- Walker, B., Shippen, M. E., Alberto, P., Houchins, D. E., & Cihak, D. F. (2006). Using the Expressive Writing program to improve the writing skills of high school students with

- learning disabilities. Learning Disabilities Research and Practice, 20, 175-183. (Reprinted in 2006 in Journal of Direct Instruction, 6(1), 35-47.)
- Walker, B., Shippen, M. E., Houchins, D. E., & Cihak, D. (2007). Improving the writing skills of high school students with learning disabilities using the Expressive Writing program. International Journal of Special Education, 22, 66-76.

E. Mathematics Programs

- Andersen, B. E. (1971). An evaluative study: Teaching three and four-year olds in a structured education program (Unpublished Master of Science thesis). University of Utah: Salt Lake City, UT.
- Anderson, B. E. (1982). Teaching three- and four-year olds in a structured education program. *DI* News, 1(3), 6.
- Arthur, C., & Stockard, J. (2014). An analysis of achievement scores of Arthur Academy schools, 2007-2013 (NIFDI Technical Report 2014-2). Eugene, OR: National Institute for Direct Instruction.
- Becker, W. (1982). Mainstreaming down's syndrome kids. DI News, 2(1), 3.
- Bereiter, C. (1967, June). Acceleration of intellectual development in early childhood. Final Report Project No. OE 4-10-008. Urbana, IL: University of Illinois, College of Education.
- Brent, G., & DiObilda, N. (1993). Effects of curriculum alignment versus Direct Instruction on urban children. The Journal of Educational Research, 86(6), 333-338.
- Brent, G., & DiObilda, N. (1994). Research brief: A validation study of Connecting Math Concepts. Effective School Practices, 13(2), 62-63.
- Calinescu, C. (1997). Outcomes of educational intervention with students with neurological disorders (Master's thesis, University of Toronto (Canada). *Masters Abstracts International*, 36(06), 75-1440.
- Carnine, D., & Gersten, R. (1982). Effective mathematics instruction for low-income students: Results of longitudinal field research in 12 school districts. *Journal of Research in Mathematics Education*, 13(2), 145-152.

- Carter, S., Rice, J., & Ragan, S. (1988). A field trial of Mastering Fractions videodisc program. DI News, 7(3), 13.
- Clunies-Ross, G. G. (1979). Accelerating the development of down's syndrome infants and young children. The Journal of Special Education, 13(2), 169-177.
- Cross, R. W., Rebarber, T., & Wilson, S. F. (2002). Student gains in a privately managed network of charter schools using Direct Instruction. *Journal of Direct Instruction*, 2(1), 3-21.
- Engelmann, S. (1967). Cognitive structures related to the principles of conservation. In D. W. Brison & E. V. Sullivan (Eds.), Recent research on the acquisition of conservation of substance (pp. 25–51). Toronto, Ontario, Canada: Ontario Institute for Studies in Education.
- Engelmann, S. (1970). The effectiveness of Direct Instruction on IQ performance and achievement in reading and arithmetic. In J. Hellmuth (Ed.), Disadvantaged child (vol. 3) (pp. 339-361). New York: Brunner/Mazel.
- Engelmann, S. (1982). Direct Instruction outcomes with middle-class second graders. *DI News*, 1(2), 4–5. (Reprinted in 1989 in *DI News*, 8(2), 2–5, as DI outcomes with middle-class second graders).
- Erickson, E., Bonnell, J., Hofmann, L., & McMillan, J. (1968). A study of the effects of teacher attitude and curriculum structure on preschool disadvantaged children. Project Head Start, O.E.O. Contract No. 4150. ED 027 079.
- Evans, E. D. (1985). Longitudinal follow-up assessment of differential preschool experience for low income minority group children. *Journal of Educational Research*, 78(4), 197-202.
- Flores, M., & Kaylor, M. (2007). The effects of a Direct Instruction program on the fraction performance of middle school students at-risk for failure in mathematics. Journal of Instructional Psychology, 34(2), 84-94.
- Gersten, R. (1997). Structured immersion for language minority students: Results of a longitudinal evaluation. Effective School Practices, 16(3), 21-29.

- Gersten, R., & Carnine, D. (1981). Direct Instruction mathematics: Longitudinal evaluation of over 2,000 low-income children. Paper presented at the Annual Meeting of the American Educational Research Association, Los Angeles, CA, April 13-17, 1981. (ERIC Document Reproduction Service No. ED 201529).
- Gersten, R., & Carnine, D. (1984). Direct Instruction mathematics: A longitudinal evaluation for low-income elementary school students. The Elementary School Journal, 84(4), 395-407.
- Glang, A., Singer, G., Cooley, E., & Tish, N. (1992). Tailoring Direct Instruction techniques for use with elementary students with brain injury. *Journal of Head Trauma Rehabilitation*, 7(4), 93-108.
- Grossen, B., & Kelly, B. F. (1990). Effectiveness of Direct Instruction in a third-world context. *DI* News, 9(4), 4-11.
- Grossen, B., & Ewing, S. (1992). Research study: Raising mathematics problem-solving performance: Do the NCTM teaching standards help? *DI* News, 11(4), 34-42.
- Grossen, B., & Ewing, S. (1994). Raising mathematics problem-solving performance: Do the NCTM teaching standards help? (final report). Effective School Practices, 13(2), 79-91.
- Guerrero, F. (1987). Chapter 1 clinical and guidance program 1985-1986: OEA evaluation report. New York: New York City Board of Education, Office of Educational Assessment.
- Guinet, L. (1971). Evaluation of DISTAR materials in three junior learning assistance classes. Vancouver, B.C.: Department of Planning and Evaluation, Board of School Trustees.
- Hasselbring, T., Sherwood, B., & Bransford, J. (1986). An evaluation of the Mastering Fractions level-one videodisc program. *DI* News, 6(1), 7-10.
- Helmke, L. (1992). Brief report Connecting Math Concepts in special education. DI News, 11(3), 14.
- Hertlein, F. (1987). Combining categorical services does make a difference. *DI* News, 6(4), 1, 7.

- Hudson, A., & Clunies-Ross, G. (1984). A study of the integration of children with intellectual handicaps into regular schools. Australia and New Zealand Journal of Developmental Disabilities, 10(3), 165-177.
- Hursh, L. L. (1979). A school intervention program for southeastern rural primary school children referred for special education (Unpublished doctoral dissertation). University of South Carolina: Columbia, SC.
- Jenkins, J. R., Dale, P. S., Mills, P. E., Cole, K. N., Pious, C., & Ronk, J. (2006). How special education preschool graduates finish: Status at 19 years of age. American Educational Research Journal, 43(4), 737-781.
- Jitendra, A. K., Kameenui, E. J., & Carnine, D. W. (1994). An exploratory evaluation of dynamic assessment and the role of basals on comprehension of mathematical operations. Education and Treatment of Children, 17, 139-162.
- John Ballantyne elementary school, El Cajon, California. (1990). DI News, 9(4), 31-32.
- Johnson, K. (1997). Morningside Academy. Behavior and Social Issues, 7(1), 31-35.
- Johnson, K. R., & Layng, T. V. J. (1992). Breaking the structuralist barrier: Literacy and numeracy with fluency. *American Psychologist*, 47, 1475-1490.
- Johnson, K., & Street, E. M. (2012). From the laboratory to the field and back again: Morningside Academy's 32 years of improving students' academic performance. The Behavior Analyst Today, 13(1), 20-42.
- Jung, J. S. (1997). The differential effects of mathematics instruction on the achievement of students of varying performance levels (Unpublished doctoral dissertation). University of Wisconsin: Madison, WI.
- Kaufman, M. (1973). The effect of the DISTAR instructional system: An evaluation of the 1972-1973 Title I program of Winthrop, Massachusetts. (ERIC Document Reproduction Service No. ED 110171).
- Kaufman, M. (1974). The effect of the DISTAR instructional system: An evaluation of the 1973-1974 Title I program of Winthrop, Massachusetts. (ERIC Document Reproduction Service No. ED 110170).

- Kelly, B., Carnine, D., Gersten, R., & Grossen, B. (1986). Videodisc instruction: Teaching fractions to learning handicapped and remedial students. *DI* News, 5(3), 1, 8-10, 19.
- Leiter, W. H. (1971). Analysis of an early childhood learning program in Granite School District, Salt Lake City, Utah (Unpublished EdD Disserttion) Brigham Young University: Provo, UT.
- Linking special and general education services through Direct Instruction. (1991). *DI* News, 10(3), 18-19. (Reprinted in 1991 in *DI* News, 10(4), 39-40.)
- Mac Iver, M. A., Kemper, E., & Stringfield, S. (2003, February). The Baltimore curriculum project: Final report of the four-year evaluation study (Report #62). Baltimore: Johns Hopkins University, Center for Social Organization of Schools.
- McKenzie, M. A., Marchand-Martella, N. E., Moors, M. E., & Martella, R. C. (2004). Teaching basic math skills to preschoolers using Connecting Math Concepts Level K. Journal of Direct Instruction, 4(1), 85-94.
- New York City Board of Education. (1990). Chapter 1 clinical and guidance program 1988-89: Evaluation section report. Brooklyn, NY: Author.
- Ogletree, E. J. (1976). A comparative study of the effectiveness of DISTAR and eclectic reading methods for inner-city children. Chicago: Chicago State University. (ERIC Document Reproduction Service No. ED 146544).
- Ogletree, E. J. (1977). Evaluating the reading needs of inner-city kindergarten pupils. The Journal of Educational Research, 71(2), 67-70.
- Palmaffy, T. (1998). No excuses: Houston educator Thaddeus Lott puts failing schools to shame. Effective School Practices, 17(1), 11-17.
- Parsons, J., Marchand-Martella, N., Waldron-Soler, K., & Martella, R. (2004). Effects of a high school peer-delivered Corrective Mathematics program. Journal of Direct Instruction, 4(1), 95-103.
- Perkins, V., & Cullinan, D. (1985). Effects of Direct Instruction intervention for fraction skills. Education and Treatment of Children, 8(1), 41-50.
- Rodman, M. L. (2007). A study of intensive, systematic Direct Instruction for an autistic child (Unpublished doctoral dissertation). Capella University: Minneapolis, MN.

- Sandison, B., & Sandison, V. (1984). A private DI pre-school reports findings. *DI* News, 4(1), 4.
- Scarlato, M., & Burr, W. A. (2002). Teaching fractions to middle-school students. Journal of Direct Instruction, 2(1), 23-38.
- Sills, S. (1986). DISTAR and CTBS results. DI News, 5(2), 16.
- Skarr, A. (2013). Effects of using a scientifically and evidence-based mathematics curriculum to teach fifth grade math skills to a heterogeneous group of fifth graders in a parochial, Catholic school (Unpublished Masters of Education Capstone Paper). University of Portland: Portland, OR.
- Sommers, J. (1988). DI gains in Big Piney Middle School basic skills class. *DI* News, 7(2), 4.
- Sommers, J. (1991). Direct Instruction programs produce significant gains with at-risk middle school students. *DI* News, 11(1), 7-14.
- Sommers, J. (1995). Seven-year overview of Direct Instruction programs used in basic skills classes at Big Piney Middle School. Effective School Practices, 14(4), 29-32.
- Stockard, J. (2008). Improving elementary level mathematics achievement in a large urban district: The effects of NIFDI-supported implementation of Direct Instruction in the Baltimore City Public School System (NIFDI Technical Report 2008-3). Eugene, OR: National Institute for Direct Instruction.
- Stockard, J. (2010). Improving elementary level mathematics achievement in a large urban district: The effects of Direct Instruction. Journal of Direct Instruction, 10, 1-16.
- Stockard, J. (2015). Changing mathematics and reading achievement with Direct Instruction: Kment Elementary School in Roseville, Michigan (NIFDI Technical Report 2015-1). Eugene, OR: National Institute for Direct Instruction.
- Stockard, J., Carnine, L., Rasplica, C., Paine, S., & Chaparro, E. (2015). The long-term impacts of Direct Instruction and the Maple Model: College preparation and readiness (NIFDI Technical Report 2015-2). Eugene, OR: National Institute for Direct Instruction.

- Tarver, S. G., & Jung, J. S. (1995). A comparison of mathematics achievement and mathematics attitudes of first and second graders instructed with either a discovery-learning mathematics curriculum or a Direct Instruction curriculum. *Effective School Practices*, 14(1), 49-57.
- Thal, L. (1996). Direct Instruction: An academic improvement study. Effective School Practices, 15(2), 27-30.
- Thompson, J. L. (2014). Effects of proximity fading and task breaks on group responding during Direct Instruction for students with autism (Unpublished doctoral dissertation). University of North Carolina at Charlotte: Charlotte, NC.
- Thompson, J. L., Wood, C. L., Test, D. W., & Cease-Cook, J. (2012). Effects of Direct Instruction on telling time by students with autism. *Journal of Direct Instruction*, 12, 1-12.
- Young, M., Baker, J., & Martin, M. (1990). Teaching basic number skills to students with a moderate intellectual disability. *Education and Training in Mental Retardation*, 25, 83-93.
- Vitale, M., & Joseph, B. (2008). Broadening the institutional value of Direct Instruction implemented in a low-SES elementary school: Implications for scale-up and school reform. Journal of Direct Instruction, 8(1), 1-18.
- Vreeland, M., Vail, J., Bradley, L., Buetow, C., Cipriano, K., Green, C., Henshaw, P., & Huth, E. (1994). Accelerating cognitive growth: The Edison School math project. *Effective School Practices*, 13(2), 64-70.
- Wellington, J. (1994). Evaluating a mathematics program for adoption: Connecting Math Concepts. Effective School Practices, 13(2), 70-75.
- White, W. A. T., & Gersten, R. (1983). The follow up of Follow Through students in high schools. *DI News*, 3(1), 1, 16.

F. Project Follow Through

Becker, W. C. (1977). Teaching reading and language to the disadvantaged: What we have learned from research. *Harvard Educational Review*, 47(4) 518-543.

- Becker, W. C., & Carnine, D. W. (1978). Direct Instruction: A behavior theory model for comprehensive educational intervention with the disadvantaged. In S. W. Bijou & R. Ruiz (Eds.), Behavior modification: Contributions to education (pp. 145-210). Hillsdale, NJ: Lawrence Erlbaum.
- Becker, W. C. & Carnine, D. W. (1980). Direct Instruction: An effective approach to educational intervention with the disadvantaged and low performers. In B. B. Lahey & A. E. Kazdin (Eds.), Advances in Clinical Child Psychology, Volume 3 (pp. 429-473). New York: Plenum.
- Becker, W. C., & Gersten, R. (1982). A follow-up of Follow Through: The later effects of the Direct Instruction model on children in fifth and sixth grades. American Educational Research Journal, 19(1), 75-92.
- Becker, W., & Gersten, R. (2001). Follow-up of Follow Through: The later effects of the Direct Instruction model on children in fifth and sixth grades. *Journal of Direct Instruction*, 1(1), 57-71.
- Bock, G., Stebbins, L. B., & Proper, E. C. (1977). Education as experimentation: A planned variation model, volume IV-B effects of Follow Through models. Cambridge, MA.: Abt Associates. (ERIC Document Reproduction Service No. ED 148491).
- Brent, G., & DiObilda, N. (1984). Camden, New Jersey Direct Instruction project. *DI* News, 4(1), 11, 14.
- Brent, G., & DiObilda, N. (1993). Effects of curriculum alignment versus Direct Instruction of urban children. *Journal of Educational Research*, 86(6), 333-338.
- Brent, G., DiObilda, N., & Gavin, F. (1985). The Camden NJ Direct Instruction project 1984-85. DI News, 5(1), 1, 4-5.
- Brent, G., DiObilda, N., & Gavin, F. (1986). Camden Direct Instruction project 1984-1985. Urban Education, 21(2), 138-148.
- Carnine, D., Carnine, L., Karp, J., & Weisberg, P. (1988). Direct Instruction in kindergarten part 2: Research findings. *DI* News, 7(2), 11-14.
- Carnine, D., Grossen, B., & Silbert, J. (1992). Direct Instruction to accelerate cognitive growth. *DI* News, 11(5), 33-42.

- Darch, C., Gersten, R., & Taylor, R. (1987). Evaluation of the Williamsburg County Direct Instruction program: Factors leading to success in rural elementary programs. Research in Rural Education, 4(3), 111-118.
- Engelmann, S., Becker, W. C., Carnine, D., & Gersten, R. (1988). The Direct Instruction follow through model: Design and outcomes. Education and Treatment of Children, 11(4), 303-317.
- Gersten, R. (1981). The San Diego Direct Instruction Follow Through program. Final report submitted to Joint Dissemination Review Panel, U.S. Department of Education.
- Gersten, R. (1981). The Uvalde Direct Instruction Follow Through program. Final report submitted to Joint Dissemination Review Panel. U.S. Department of Education.
- Gersten, R., Becker, W., Heiry, T., & White, W. (1984). Entry IQ and yearly academic growth of children in Direct Instruction programs: A longitudinal study of low SES children. Educational Evaluation and Policy Analysis, 6(2), 109-121.
- Gersten, R., Becker, W. C., Henry, T. J., & White, W. A. (1981). Analysis of the relationship between entry IQ and yearly academic gains for 2000 low income children in the Direct Instruction Follow Through program. Paper presented at the American Educational Research Association, Boston, MA, May, 1981.
- Gersten, R., & Carnine, D. (1981). Direct Instruction mathematics: Longitudinal evaluation of over 2,000 low-income children. Paper presented at the Annual Meeting of the American Educational Research Association, Los Angeles, CA, April 13-17, 1981. (ERIC Document Reproduction Service No. ED 201529).
- Gersten, R., & Carnine, D. (1983). The later effects of Direct Instruction Follow Through: Preliminary findings (Draft). Paper presented at the 67th Annual Meeting of the American Educational Research Association, Montreal, Quebec, April 11-15, 1983. (ERIC Document Reproduction Service No. ED236162).
- Gersten, R., & Carnine, D. (1984). Direct Instruction mathematics: A longitudinal evaluation for low-income elementary school students. *The Elementary School Journal*, 84(4), 395-407.
- Gersten, R., Carnine, D. Keating, T., & Tomsic, M. (1984). The lasting impact of the Direct Instruction Follow Through program: Preliminary findings of a longitudinal

- study of 1500 students. Paper presented at the annual meeting of the American Educational Research Association, New Orleans, LA, April, 1984.
- Gersten, R., Carnine, D., Zoref, L., & Cronin, D. (1986). A multifaceted study of change in seven inner-city schools. The Elementary School Journal, 86(3), 258-276.
- Gersten, R. M., & Keating, T. (1983). DI Follow Through students show fewer dropouts, fewer retentions, and more high school graduates. *DI News*, 2(3), 1, 14-15.
- Gersten, R., & Keating, T. (1987). Long-term benefits from Direct Instruction. Educational Leadership, 44(6), 28-31.
- Gersten, R., Keating, T., & Becker, W. C. (1988). The continued impact of the Direct Instruction model: Longitudinal studies of Follow Through students. Education and Treatment of Children, 11(4), 318-327.
- Gersten, R., Taylor, R., Woodward, J., & White, W. A. T. (1984). Structured English immersion for Hispanic students in the U.S.: Findings from the fourteen-year evaluation of the Uvalde, Texas, program. Paper presented at the annual meeting for the American Educational Research Association, New Orleans, LA, April 23-27.
- Gersten, R., Taylor, R., Woodward, J., & White W. A. T. (1997). Structured English immersion for Hispanic students in the US: Findings from the fourteen-year evaluation of the Uvalde, Texas program. Effective School Practices, 16(3), 30-38.
- Horton, R., Lamberts, M., Bonnell, J., Erickson, E., & Bryan, C. (1972). Fifth year evaluation of the Follow-Through program, Grand Rapids Public Schools. Grand Rapids, MI: Grand Rapids Public Schools, Office of Testing and Evaluation.
- Kameenui, E. J., Carnine, D. W., Darch, C. B., & Stein, M. (1986). Two approaches to the development phase of mathematics instruction. *The Elementary School Journal*, 86(5), 633-650.
- Kennedy, M. M. (1978). Findings from the Follow Through planned variation study. *U.S. Office of Education*.
- Meyer, L. A. (1983). Long-term academic effects of Direct Instruction Follow Through (Technical report No. 299). Champaign, IL: University of Illinois at Urbana-Champaign, Center for the Study of Reading. (ERIC Document Reproduction Service No. 237932).

- Meyer, L. A. (1984). Long-term academic effects of the Direct Instruction Project Follow Through. The Elementary School Journal, 84(4), 380-394.
- Meyer, L., Gersten, R., & Gutkin, J. (1983). Direct Instruction: A Project Follow-Through success story in an inner-city school. *Elementary School Journal*, 84, 241-252.
- White, W. A. T., & Gersten, R. (1983). The follow up of Follow Through students in high schools. *DI News*, 3(1), 1, 16.

G. Implementation-Related

- Benner, G. J., Nelson, J. R., Stage, S. A., & Ralston, N. C. (2011). The influence of fidelity of implementation on the reading outcomes of middle school students experiencing reading difficulties. Remedial and Special Education Online First, 32(1), 79-88.
- Blakely, M. R. (2001). A survey of levels of supervisory support and maintenance of effects reported by educators involved in Direct Instruction implementations. *Journal of Direct Instruction*, 1(2), 73-83.
- Coulter, G., & Grossen, B. (1997). The effectiveness of in-class instructive feedback versus after-class instructive feedback for teachers learning Direct Instruction teaching behaviors. *Effective School Practices*, 16(4), 21-35.
- Engelmann, S. E., & Engelmann, K. E. (2004). Impediments to scaling up effective comprehensive school reform models. In T. K. Glennan, Jr., S. J. Bodilly, J. R. Galegher & K. A. Kerr (Eds.), Expanding the reach of educational reforms: Perspectives from leaders in the scale-up of educational interventions (pp. 107-133). Santa Monica, CA: The Rand Corporation.
- Gersten, R., Carnine, D., & Williams, P. (1982). Measuring implementation of a structured educational model in an urban school district: An observational approach. Educational Evaluation and Policy Analysis, 4(1), 67-79.
- Gersten, R. M., Carnine, D. W., Zoref, L., & Cronin, D. (1986). A multifaceted study of change in seven inner-city schools. *The Elementary School Journal*, 86(3), 257-276.
- Grossen, B. (2002). The BIG Accommodation Model: The Direct Instruction model for secondary schools. *Journal of Education for Students Placed at Risk*, 7(2), 241-263.

- Hummel, J., Wiley, L., Huitt, W., Roesch, M., & Richardson, J. (2002). *Implementing Corrective Reading: Coaching issues*. Paper presented at the annual meeting of the Georgia Educational Research Association, Savannah, GA, March 18-23.
- Marchand-Martella, N., & Lignugaris-Kraft, B. (1997). Reliability of observations done by cooperating teacher supervisors in a Direct Instruction practicum. *Effective School Practices*, 16(4), 46-57.
- Marchand-Martella, N. E., Ruby, S. F., & Martella, R. C. (2007). Intensifying reading instruction for students within a three-tier model: Standard-protocol and problem solving approaches within a response-to-intervention (RTI) system. *TEACHING Exceptional Children Plus*, 3(5), Article 2.
- Morgan, R., Menlove, R., Salzberg, C., & Hudson, P. (1994). Effects of peer coaching on the acquisition of Direct Instruction skills by low-performing preservice teachers. The Journal of Special Education, 28(1), 59-76.
- Peck, W., Williams, B., Barretto, A., & Lane, J. (1997). The effects of simulation and feedback on preservice teachers and their acquisitions of specific Direct Instruction teaching skills. Effective School Practices, 16(4), 36-45.
- Robinson, V. (1983). Corrective Reading program implementation at Healesville High School. Lilydale Counseling, Guidance & Clinical Services, Unpublished manuscript.
- Smith, G., & McKinney, P. (1997). The impact of DI workshop training in the classrooms. Effective School Practices, 16(4), 14-19.
- Snider, V., & Schumitsch, R. (2006). A comparison of teacher attitudes and beliefs about issues in education across conventional and Direct Instruction schools. Journal of Direct Instruction, 6(1), 17-33.
- Stockard, J. (2011). Direct Instruction and first grade reading achievement: The role of technical support and time of implementation. *Journal of Direct Instruction*, 11(1), 31-50.
- Stockard, J. (2013). Technical support, fidelity, and retaining Direct Instruction in the Guam public school system (NIFDI Technical Report 2013-3). Eugene, OR: National Institute for Direct Instruction.

- Stockard, J. (2014). The relationship between lesson progress in Direct Instruction programs and student test performance (NIFDI Technical Report 2014-1). Eugene, OR: National Institute for Direct Instruction.
- Trezek, B., & Malmgren, K. (2005). The efficacy of utilizing a phonics treatment package with middle school deaf and hard of hearing students. *Journal of Deaf Studies and Deaf Education*, 10(3), 256-271.
- Vitale, M., & Joseph, B. (2008). Broadening the institutional value of Direct Instruction implemented in a low-SES elementary school: Implications for scale-up and school reform. Journal of Direct Instruction, 8(1), 1-18.
- White, W. A. T., & Gersten, R. (1983). Students follow-up in H.S.: The Uvalde study. *DI* News, 2(3), 15.
- Wilson, B. (2000). Educators' views of implementing Direct Instruction curricula: Connections to students with disabilities (Doctoral dissertation, West Virginia University). Dissertation Abstracts International, 62 (04A), 239-1318.

H. Meta-Analyses/Research Reviews

- Adams, G. L., & Carnine, D. W. (2003). Direct Instruction. In H. L. Swanson, K. R. Harris, & S. Graham (Eds.), Handbook of learning disabilities (pp. 403-416). New York: Guiford Press.
- Adams, G., & Engelmann, S. (1996). Research on Direct Instruction: 25 Years beyond DISTAR. Seattle, WA: Educational Achievement Systems.
- Adams, M. J. (1990). Beginning to read: Thinking and learning about print. Cambridge, MA: MIT Press.
- American Federation of Teachers. (1998). Building on the best, learning from what works: Seven promising reading and language arts programs (Report No. CS013261). Washington, D.C. (ERIC Document Reproduction Service No. ED 421695).
- Anderson, R. C., Hiebert, E., Scott, J., & Wilkinson, I. (1985). Becoming a nation of readers: The report of the Commission on Reading. Washington, D.C.: The National Institute of Education, U.S. Department of Education.

- Bereiter, C. (1971). An academic preschool for disadvantaged children: Conclusions from evaluation studies. In J. C. Stanley (Ed.), Preschool programs for the disadvantaged (pp. 1-21). Baltimore: Johns Hopkins University Press.
- Borman, G. D., Hewes, G. M., Overman, L. T., & Brown, S. (2003). Comprehensive school reform and achievement: A meta-analysis. Review of Educational Research, 73(2), 125-230.
- Briggs, K., & Clark, C. (1997). Reading programs for students in the lower elementary grades: What does the research say? (ERIC Document Reproduction Service No. ED 420046).
- Carnine, D., Carnine, L., Karp, J., & Weisberg, P. (1988). Direct Instruction in kindergarten part 2: Research findings. *DI* News, 7(2), 11-14.
- Coughlin, C. (2011). Research on the effectiveness of Direct Instruction programs: An updated meta-analysis (NIFDI Technical Report 2011-4). Eugene, OR: National Institute for Direct Instruction.
- Coughlin, C. (2011). Research on the effectiveness of Direct Instruction programs: An updated meta-analysis. Paper presented at the Annual Meetings of the Association for Behavior Analysis International.
- Coughlin, C. (2011). Research syntheses of Direct Instruction outcomes: A "tertiary" review (NIFDI Technical Report 2011-1). Eugene, OR: National Institute for Direct Instruction.
- Coughlin, C. (2014). Outcomes of Engelmann's Direct Instruction: Research syntheses. In J. Stockard (Ed.), The science and success of Engelmann's Direct Instruction (pp. 25-53). Eugene, OR: NIFDI Press.
- Coulter, G. (1997). A review of several studies of Corrective Reading. Effective School Practices, 16, 80-87.
- Dale, P., & Crain-Thoreson, C. (1999). Language and literacy in a developmental perspective. *Journal of Behavioral Education*, 9(1), 23-33.
- Darch, C. (1990). Research on Direct Instruction. In Carnine, D., Silbert, J., & Kameenui, E. (Eds.), Direct Instruction reading (pp. 23-33). Columbus, OH: Merrill Publishing.

- Gersten, R. M. (1981). Direct Instruction programs in special education settings: A review of evaluation research findings. Paper presented at the Annual Conference of the Council for Exceptional Children, New York, April, 1981.
- Gersten, R. (1982). DI in special ed: A review of evaluation research (part II). DI News, 2(2), 11, 13, 14.
- Gersten, R. (1983). DI in special ed: A review of evaluation research (part 1). DI News, 2(1), 11, 13.
- Gersten, R., Carnine, D., & Woodward, J. (1987). Direct Instruction research: The third decade. Remedial and Special Education, 8(6), 48-56.
- Grossen, B. (n.d.). The research base for Reading Mastery, SRA. Retrieved from http://darkwing.uoregon.edu/~adiep/rdgtxt.htm
- Hattie, J. A. C. (2009). Visible learning: A synthesis of over 800 meta-analyses relating to achievement. London: Routledge.
- Kinder, D., Kubina, R., & Marchand-Martella, N. (2005). Special education and Direct Instruction: An effective combination. *Journal of Direct Instruction*, 5(1), 1-36.
- Liem, G. A. D., & Martin, A. J. (2013). Direct Instruction. In J. Hattie & E. Anderman (Eds.), *International guide to student achievement* (pp. 366-368). Oxford: Routledge.
- Lockrey, M., & Maggs, A. (1982). Direct Instruction research in Australia: A ten years analysis. Educational Psychology, 2(3-4), 263-288.
- Maggs, A., Argent, I., Clarke, R., Falls, J., & Smart, G. (1980). Australian Direct Instruction research across classrooms. ASET Journal, 12.
- Maggs, A., & Maggs, R. K. (1979). Direct Instruction research in Australia. American Journal of Special Education Technology, 3(2), 26-34.
- Marchand-Martella, N., Martella, R., & Przychodzin-Havis, A. (n.d.). The research base and validation of SRA's Corrective Reading program (Brochure).
- National Institute of Child Health and Human Development. (1996). Thirty years of NICHD research: What we now know about how children learn to read. Effective School Practices, 15(3), 33-46.

- National Institute of Child Health and Human Development. (2000). Report of the National Reading Panel: Teaching children to read: An evidence-based assessment of the scientific research literature on reading and its implications for reading instruction. Reports of the subgroups (NIH Publication No. 00-4754). Washington, D.C.: U.S. Government Printing Office.
- Olson, L. (1999). Researchers rate whole-school reform models. *Education Week*, 18(23), 1, 14-16.
- Plavnick, J., Marchand-Martella, N., Martella, R., Thompson, J., & Wood, L. (2014, September). A review of explicit and systematic scripted instructional programs for students with autism spectrum disorder. *Journal of Autism and Developmental Disorders*. Retrieved from http://link.springer.com/article/10.1007%2Fs40489-014-0036-3
- Przychodzin, A., Marchand-Martella, N., Martella, R., & Azim, D. (2004). Direct Instruction mathematics programs: An overview and research summary. *Journal of Direct Instruction*, 4(1), 53-84.
- Przychodzin-Havis, A. M., Marchand-Martella, N. E., Martella, R. C., Miller, D. A., Warner, L., Leonard, B., & Chapman, S. (2005). An analysis of Corrective Reading research. Journal of Direct Instruction, 5(1), 37-65.
- Research on the effects of Direct Instruction on the higher level thinking of students with disabilities. (1995). Effective School Practices, 14(4), 45-46.
- Scammacca, N., Vaughn, S., Roberts, G, Wanzek, J., & Torgesen, J. K. (2007). Extensive reading interventions in grades k–3: From research to practice. Portsmouth, NH: Center on Instruction.
- Schieffer, C., Marchand-Martella, N. E., Martella, R. C., Simonsen, F. L., & Waldron-Soler, K. M. (2002). An analysis of the Reading Mastery program: Effective components and research review. *Journal of Direct Instruction*, 2(2), 87–119.
- Schwartz, J., & Thomas, K. (1992). Research synthesis: Overview of the research on reading and Direct Instruction. *DI News*, 11(4), 29-32.
- Simonsen, F., & Gunter, L. (2001). Best practices in spelling instruction: A research summary. *Journal of Direct Instruction*, 1(2), 97-105.

- Spector, J. E. (1995). Phonemic awareness training: Application of principles of Direct Instruction. Reading and Writing Quarterly, 11, 37-51.
- Steffen, B. (2016). Reading Mastery Direct Instruction: A literature review on comprehension and fluency growth (Unpublished master's thesis). St. Cloud State University: St. Cloud, MN.
- Stewart, R. M., Benner, G. J., Martella, R. C., & Marchand-Martella, N. E. (2007). Three-tier models of reading and behavior: A research review. *Journal of Positive Behavior Interventions*, *9*(4), 239–253.
- Stockard, J. (2011). Merging the accountability and scientific research requirements of the No Child Left Behind Act: Using Cohort Control groups. *Quality and Quantity:* International Journal of Methodology.
- White, W. A. T. (1987). Special education: A DI meta-analysis. DI News, 6(3), 1, 5, 7-8.
- White, W. A. T. (1988). A meta-analysis of the effects of Direct Instruction in special education. Education and Treatment of Children, 11(4), 364-374.
- Wood, T. W., & Stockard, J. (2014). Selected studies of the efficacy of Direct Instruction mathematics programs. Eugene, OR: National Institute for Direct Instruction.

I. Miscellaneous

- Berryman, D., & Maggs, A. (1983). Using DI to teach computer programming to retarded institutionalized adolescents. *DI News*, *2*(4), 1, 12-13.
- Thompson, J. L., Wood, C. L., Test, D. W., & Cease-Cook, J. (2012). Effects of Direct Instruction on telling time by students with autism. *Journal of Direct Instruction*, 12, 1-12.
- Vitale, M., & Romance, N. (1992). Using videodisc instruction in an elementary science methods course: Remediating science knowledge deficiencies and facilitating science teaching. *Journal of Research in Science Teaching*, 29(9), 915-928.
- Williams, P., & Engelmann, S. (1989). Teaching absolute pitch. DI News, 9(1), 23–26.

J. Studies with Students with Disabilities

- Anderson, D. M., & Keel, M. C. (2002). Using Reasoning and Writing to teach writing skills to students with learning disabilities and behavioral disorders. Journal of Direct Instruction, 2(1), 49-55.
- Benner, G. J. (2007). The relative impact of remedial reading instruction on the basic reading skills of students with emotional disturbance and learning disabilities.

 Journal of Direct Instruction, 7(1), 1-15.
- Benner, G. J., Kinder, D., Beaudoin, K. M., Stein, M., & Hirschmann, K. (2005). The effects of the Corrective Reading Decoding program on the basic reading skills and social adjustment of students with high-incidence disabilities. *Journal of Direct Instruction*, 5(1), 67-80.
- Bradford, S. Alberto, P., Houchins, D. E., Shippen, M. E., & Flores, M. (2006). Using systematic instruction to teach decoding skills to middle school students with moderate intellectual disabilities. Education and Training in Developmental Disabilities, 41(4), 333-343.
- Clunies-Ross, G. G. (1979). Accelerating the development of down's syndrome infants and young children. The Journal of Special Education, 13(2), 169-177.
- Cooke, N. L., Gibbs, S. L., Campbell, M. L., & Shalvis, S. L. (2004). A comparison of Reading Mastery Fast Cycle and Horizons Fast Track A-B on the reading achievement of students with mild disabilities. *Journal of Direct Instruction*, 4(2), 139-151.
- Darch, C., Eaves, R. C., Crowe, D. A., Simmons, K., & Conniff, A. (2006). Teaching spelling to students with learning disabilities: A comparison of rule-based strategies versus traditional instruction. *Journal of Direct Instruction*, 6(1), 1-16.
- Darch, C., Kim, S., Johnson, S., & James, H. (2000). The strategic spelling skills of students with learning disabilities: The results of two studies. *Journal of Instructional Psychology*, 27(1), 15-26.
- Earheart, L. S. (2002). The efficacy of the SRA reading program for disabled learners as measured by the Terra Nova achievement test (Doctoral dissertation, Tennessee State University). Dissertation Abstracts International, 63(08A), 57-2823.

- Figueredo, A. (1989). A study to determine the effectiveness of Corrective Reading programs on nineteen students identified as mildly handicapped (Unpublished master's thesis). Boise State University: Boise, ID.
- Fitzpatrick, E., McLaughlin, T. F., & Weber, K. P. (2004). The effects of a first day and second day reads on reading accuracy with Reading Mastery III Textbook B for a fifth grade student with learning disabilities. International Journal of Special Education, 19(1), 56–64.
- Flores, M. M., & Ganz, J. B. (2007). Effectiveness of Direct Instruction for teaching statement inference, use of facts, and analogies to students with developmental disabilities and reading delays. Focus on Autism & Other Developmental Disabilities, 22(4), 244-251.
- Flores, M., & Ganz, J. (2009). Effects of Direct Instruction on the reading comprehension of students with autism and developmental disabilities. Education and Training in Developmental Disabilities, 44(1), 39-53.
- Flores, M., Shippen, M., Alberto, P., & Crowe, L. (2004). Teaching letter-sound correspondence to students with moderate intellectual disabilities. *Journal of Direct Instruction*, 4(2), 173-188.
- Ganz, J., & Flores, M. (2009). The effectiveness of Direct Instruction for teaching language to children with autism spectrum disorder: Identifying materials. *Journal of Autism and Developmental Disorders*, 39, 75-83.
- Gersten, R. M., & Maggs, A. (1982). Teaching the general case to moderately retarded children: Evaluation of a five year project. Analysis and Intervention in Developmental Disabilities, 2, 329-343.
- Head, C. N. (2016). The effects of Direct Instruction on reading comprehension for individuals with autism or intellectual disability (Unpublished doctoral dissertation). Auburn University: Auburn, AL.
- Hempenstall, K. J. (1997). The effects on the phonological processing skills of disabled readers of participating in Direct Instruction reading programs (Unpublished doctoral dissertation). Royal Melbourne Institute of Technology: Melbourne, Victoria, Australia.

- Retrieved from http://adt.lib.rmit.edu.au/adt/public/adt-vit20050628.114735/index.html
- Herb, M. H. (2005). The effects of Reading Mastery for students with learning disabilities (Unpublished master's thesis). Pennsylvania State University: Philadelphia, PA.
- Herrera, J. A., Logan, C. H., Cooker, P. G., Morris, D. P., & Lyman, D. E. (1997). Phonological awareness and phonetic-graphic conversion: A study of the effects of two intervention paradigms with learning disabled children. Learning disability or learning difference? Reading Improvement, 34(2), 71.
- Hursh, L. L. (1979). A school intervention program for southeastern rural primary school children referred for special education (Unpublished doctoral dissertation). University of South Carolina: Columbia, SC.
- Infantino, J., & Hempenstall, K. (2006). Effects of a decoding program on a child with autism spectrum disorder. Australasian Journal of Special Education, 30(2), 126-144.
- Kamps, D., Heitzman-Powell, L., Rosenberg, N., Mason, R., Schwartz, I., & Romine, R. S. (2016). Effects of Reading Mastery as a small group intervention for young children with ASD. Journal of Developmental and Physical Disabilities (published online 7/11/2016).
- Kuder, S. J. (1990). Effectiveness of the DISTAR Reading program for children with learning disabilities. Journal of Learning Disabilities, 23(1), 69-71.
- Kuder, S. J. (1991). Language abilities and progress in a Direct Instruction reading program for students with learning disabilities. *Journal of Learning Disabilities*, 24(2), 124-127.
- Marchand-Martella, N., Martella, R., Orlob, M., & Ebey, T. (2000). Conducting action research in a rural high school setting using peers as *Corrective Reading instructors* for students with learning disabilities. *Rural Special Education Quarterly*, 19(2), 20-30.

- Marston, D., Deno, S. L., Kim, D., Diment, K., & Rogers, D. (1995). Comparison of reading intervention approaches for students with mild disabilities. *Exceptional Children*, 62(1), 20-37.
- Meese, R. (2001). Teaching learners with mild disabilities: Integrating research and practice (2nd ed.). Belmont, CA: Wadsworth/Thomson Learning.
- O'Connor, R. E., & Jenkins, J. R. (1995). Improving the generalization of sound/symbol knowledge: Teaching spelling to kindergarten children with disabilities. The Journal of Special Education, 29(3), 255-275.
- Owens, S. H., Fredrick, L. D., & Shippen, M. E. (2004). Training a paraprofessional to implement Spelling Mastery and examining its effectiveness for students with learning disabilities. Journal of Direct Instruction, 4(2), 153-172.
- Parker, J. L. S. (2014). Effect of Direct Instruction programs on teaching reading comprehension to students with learning disabilities (Unpublished doctoral dissertation). Liberty University: Lynchburg, VA.
- Peterson, J. L., Marchand-Martella, N. E., & Martella, R. C. (2008). Assessing the effects of Corrective Reading Decoding B1 with a high school student with intellectual and developmental disabilities: A case study. *Journal of Direct Instruction*, 8, 41-52.
- Plavnick, J., Marchand-Martella, N., Martella, R., Thompson, J., & Wood, L. (2014, September). A review of explicit and systematic scripted instructional programs for students with autism spectrum disorder. *Journal of Autism and Developmental Disorders*. Retrieved from http://link.springer.com/article/10.1007%2Fs40489-014-0036-3
- Polloway, E. A., Epstein, M. H., Polloway, C. H., Patton, J. R., & Ball, D. W. (1986). Corrective Reading program: An analysis of effectiveness with learning disabled and mentally retarded students. Remedial and Special Education, 7(4), 41-47.
- Research on the effects of Direct Instruction on the higher level thinking of students with disabilities. (1995). Effective School Practices, 14(4), 45-46.
- Riepl, J. H., Marchand-Martella, N. E., & Martella, R. C. (2008). The effects of Reading Mastery Plus on the beginning reading skills of students with intellectual and developmental disabilities. *Journal of Direct Instruction*, 8(1), 29-39.

- Ruchti, K. R. (2005). Direct Instruction of decoding skills: Effects on fluency rate of two learning disabled students (Master's thesis, Southwest Minnesota State University). Masters Abstracts International, 44(04), 44-1590.
- Shillingsburg, M. A., Bowen, C. N., Peterman, R. K., & Gayman, M. D. (2015). Effectiveness of the Direct Instruction Language for Learning curriculum among children diagnosed with autism spectrum disorder. Focus on Autism and Other Developmental Disabilities, 30(1), 44-56.
- Shippen, M. E., Houchins, D. E., Calhoon, M. B., Furlow, C. F., & Sartor, D. L. (2006). The effects of comprehensive school reform models in reading for urban middle school students with disabilities. Remedial and Special Education, 27(6), 322-328.
- Stein, C., & Goldman, J. (1980). Beginning reading instruction for children with minimal brain dysfunction. *Journal of Learning Disabilities*, 13(4), 52-55.
- Thomson, B. (1992). A field report: Specific learning disabilities Corrective Reading pilot study 1989-90. DI News, 11(2), 11-13.
- Thompson, J. L., Wood, C. L., Test, D. W., & Cease-Cook, J. (2012). Effects of Direct Instruction on telling time by students with autism. *Journal of Direct Instruction*, 12, 1-12.
- Viel-Ruma, K. A. (2008). The effects of Direct Instruction in writing on English speakers and English language learners with disabilities (Unpublished doctoral dissertation). Georgia State University: Atlanta, GA.
- Viel-Ruma, K. A., Houchins, D. E., Jolivette, K., Fredrick, L., & Gama, R. (2010). Direct Instruction in written expression: The effects on English speakers and English language learners with disabilities. Learning Disabilities Research & Practice, 25(2), 97-108.
- Walker, B., Shippen, M. E., Alberto, P., Houchins, D. E., & Cihak, D. F. (2006). Using the Expressive Writing program to improve the writing skills of high school students with learning disabilities. Learning Disabilities Research and Practice, 20, 175-183. (Reprinted in 2006 in Journal of Direct Instruction, 6(1), 35-47.)

- Walker, B., Shippen, M. E., Houchins, D. E., & Cihak, D. (2007). Improving the writing skills of high school students with learning disabilities using the Expressive Writing program. International Journal of Special Education, 22, 66-76.
- Worner, L. J. (1989). Corrective Reading: An effective method for teaching severely learning disabled elementary students (Unpublished master's thesis). Moorhead State University: Moorhead, MN.
- Young, M., Baker, J., & Martin, M. (1990). Teaching basic number skills to students with a moderate intellectual disability. *Education and Training in Mental Retardation*, 25, 83-93.

K. Studies with English as a Second Language Students

- Gersten R., Brockway, M. A., & Henares, N. (1983). The Monterey DI program for students with limited English (ESL). *DI News*, 2(4), 8-9.
- Lovett, M. W., Palma, M., Frijters, J., Steinbach, K., Temple, M., Benson, N., & Lacerenza, L. (2008). Interventions for reading difficulties: A comparison of response to intervention by ELL and EFL struggling readers. *Journal of Learning Disabilities*, 41, 333-352.
- Ralston, N. C., Benner, G. J., Nelson, J. R., & Caniglia, C. (2009). The effects of the language arts strand of the Reading Mastery Signature Series on the reading and language skills of English language learners. Journal of Direct Instruction, 9(1), 47-55.
- Viel-Ruma, K. A. (2008). The effects of Direct Instruction in writing on English speakers and English language learners with disabilities (Unpublished doctoral dissertation). Georgia State University: Atlanta, GA.
- Viel-Ruma, K. A., Houchins, D. E., Jolivette, K., Fredrick, L., & Gama, R. (2010). Direct Instruction in written expression: The effects on English speakers and English language learners with disabilities. Learning Disabilities Research & Practice, 25(2), 97-108.

IV. Other Writings on Direct Instruction

A. General Articles & Books

- Adams, G. L., & Engelmann, S. (1996). Research on Direct Instruction: 25 years beyond DISTAR. Seattle, WA: Educational Achievement Systems.
- Barbash, S. (2012). Analogies to describe DI and clear teaching. West Islip, NY: Author.
- Barbash, S. (2012). Clear teaching: With Direct Instruction, Siegfried Engelmann discovered a better way of teaching. Arlington, VA: Education Consumers Foundation.
- Barbash, S. (2012). How to promote DI. Presented at the ADI Conference, Eugene, OR, July 25, 2012.
- Barbash, S. (2012). Keynote speech. Presented at Camden Yards, Baltimore, MD, May 3, 2012.
- Barbash, S. (2012). Keynote speech for Baltimore Curriculum Project professional developmental day. Presented at the Baltimore Curriculum Project Professional Development Day, Baltimore, MD, January 26, 2012.
- Barbash, S. (2012). Presentation to the Interfaith Coalition for Action, Reconciliation and Empowerment. Presentation at a meeting for the Interfaith Coalition for Action, Reconciliation and Empowerment, Jacksonville, FL, September 29, 2012.
- Barbash, S. (2012). Refuting the myths about Direct Instruction. West Islip, NY: Author.
- Barbash, S. (2012). Remarks on Direct Instruction (DI). Presented at the Education Consumers Foundation event, Nashville, TN, May 14, 2012.
- Barbash, S. (2012). Speech for NIFDI Awards party. Presented at the ADI Conference, Eugene, OR, July 24, 2012.
- Barbash, S. (2012). The DI difference: The ten things that make Direct Instruction so effective. West Islip, NY: Author.
- Barbash, S. (2012). Webinar presentation for McGraw-Hill Education per-diem consultants. Presented at McGraw-Hill Education webinar, August 28, 2012.

- Barbash, S. (2013). Keynote speech for ADI Leadership Conference. Presented at the ADI Leadership Conference, Auburn Hills, MI, April 16, 2013.
- Barbash, S. (2013). Keynote speech for the ADI National Conference. Presented at the ADI National Conference, Eugene, OR, July 22, 2013.
- Barbash, S. (2013). Speech for ADI Leadership Conference. Presented at the ADI Leadership Conference, Auburn Hills, MI, April 16, 2013.
- Barbash, S. (2013). Speech for the Idea Public Schools, Elementary Teachers Academy. Presented at the Idea Public Schools, Elementary Teachers Academy, Weslaco, TX, June 10, 2013.
- Barbash, S. (2013). Speech presented to teachers and administrators at Southfield schools. Presented at the ADI leadership conference, St. Clair Shores, MI, April 15, 2013.
- Barbash, S. (2013). The DI difference: The power of Direct Instruction. West Islip, NY: Author.
- Barbash, S. (2014). Debating DI's future. In J. Stockard (Ed.), The science and success of Engelmann's Direct Instruction (pp. 141-161). Eugene, OR: NIFDI Press.
- Barbash, S. (2014). Remarks for NIFDI to Kenyan members of Parliament. Presentation to Kenyan embers of Parliament, Washington D.C., September 16, 2014.
- Barbash, S. (2014). Speech for the McGraw-Hill Education Literacy Symposium. Presented at the McGraw-Hill Education Literacy Symposium, Phoenix, AZ, June 24, 2014.
- Bateman, B., & Carnine, D. (1977). Direct Instruction *DISTAR*. In N. G. Haring & B. Bateman (Eds.), *Teaching the learning disabled child*. Engelwood Cliffs, NJ: Prentice-Hall.
- Baumann, J. F. (1988). Direct Instruction reconsidered. *Journal of Reading*, 31(8), 712-718.
- Baxter, C. (1988). Whole language and Direct Instruction: The battle of the day. *DI* News, 7(3), 4-5.

- Becker, W. (1981). Does the IQ tell you who can learn more? DI News, 1(1), 3.
- Becker, W. C. (1988). Becoming a nation of readers. Education and Treatment of Children, 11(4), 389-396.
- Becker, W. (1989). The silenced dialogue: More on DI vs. process approaches. *DI News*, 8(3), 11-12.
- Becker, W. (Ed.). (1991). Field report: Belmont Community School, Worcester, Massachusetts. *DI News*, 11(1), 15-16.
- Becker, W. C. (1992). Direct Instruction: A twenty year review. In R. P. West & L. A. Hamerlynck (Eds.), Designs for excellence in education: The legacy of B. F. Skinner (pp. 71-112). Longmont, CO: Sopris West.
- Becker, W. C., Engelmann, S., & Carnine, D. (1980). Direct Instruction technology: Recent developments and research findings. In J. Ward & S. Bocher (Eds.), Recent developments in special education (pp. 4-91). Proceedings of the professional seminar in special education held at Macquarie University in 1979 to commemorate the international year of the child. Sydney, Australia: Macquarie University.
- Bereiter, C., & Engelmann, S. (1966). Observations on the use of Direct Instruction with young, disadvantaged children. *Journal of School Psychology*, 4(3), 55-62.
- Berlau, J. (1998, April 21). Direct Instruction's comeback. Investor's Business Daily.
- Biancarosa, G., & Snow, C. E. (2004). Reading next: A vision for action and research in middle and high school literacy: A report from Carnegie Corporation of New York. Washington, D.C.: Alliance for Excellent Education.
- Binder, C., & Watkins, C. L. (1990). Precision teaching and Direct Instruction: Measurably superior instructional technology in schools. *Performance Improvement Quarterly*, 3, 74-96.
- Brinckerhoff, L. (1983). Siegfried Engelmann: Prophet or profiteer. *DI News*, *2*(3), 1, 12-13.
- Carnine, D. (1979). Direct Instruction: A successful system for educationally high-risk children. *Journal of Curriculum Studies*, 11, 29-45.

- Carnine, D. (1983). Direct Instruction: In search of instructional solutions for educational problems. In D. Carnine, D. Elkind, D. Melchenbaum, R. Lisieben, & F. Smith (Eds.), Interdisciplinary voices in learning disabilities and remedial education (pp. 1-66). Austin, TX: PRO-ED.
- Carnine, D. (1993). Facts over fads. Education Week, December 8, 40.
- Carnine, D., Granzin, A., & Becker, W. C. (1988). Direct Instruction. In J. L. Graden, J. E. Zins, & M. J. Curtis, Alternative educational delivery systems: Enhancing instructional options for all students (pp. 327-349). Washington, D.C.: National Association of School Psychologists (NASP).
- Clark, R., Kirschner, P., & Sweller, J. (2012). Putting students on the path to learning: The case for fully guided instruction. *American Educator*, 36(1), 6-11.
- Condon, D., & Maggs, A. (1986). Direct Instruction research: An international focus. International Journal of Special Education, 1, 35-47.
- Corin, D. (2004). Book review of Inferred Functions of performance and learning by Siegfried Engelmann and Donald Steely. Journal of Direct Instruction, 4(2), 239-242.
- Cotton, K., & Savard, W. (1982). Direct Instruction: Research on school effectiveness project. Portland, OR: Northwest Regional Laboratory.
- Cotton, K., & Savard, W. G. (1982). Topic summary report: Direct Instruction. Portland, OR: Northwest Regional Education Laboratory.
- Crandall, J., Jacobson, J., & Sloane, H., (Eds.). (1998). Excerpts from What works in education. Effective School Practices, 17(1), 61-65.
- Crawford, D., Engelmann, K. E., & Engelmann, S. (2008). Direct Instruction. In E. M. Anderman & L. H. Anderman (Eds.), Psychology of classroom learning: An encyclopedia (pp. 326-330). New York: Macmillan.
- Darch, C. (1993). Direct Instruction: A research-based approach for designing instructional programs. In R. C. Eaves & P. J. Laughlin (Eds.), Recent advances in special education and rehabilitation. Boston: Andover Med. Publishers.
- Darch, C., Gersten, R., & Davis, G. (1987). Two consulting models: Their impact on teachers. *DI News*, 6(4), 10-12.

- Dixon, B. (1993). What's worse: An evil conspiracy or a very bad accident? Effective School Practices, 12(4), 10-23.
- Dixon, R. (1990). Direct Instruction: That's integrated language arts? Perspectives. 2(2), 21-24.
- Dixon, R. C., & Siegel, M. A. (1983). Book review Theory of Instruction. DI News, 2(3), 24-26.
- Donlevy, J. (2010). Direct Instruction: Structured programs for student success. International Journal of Instructional Media, 37(3), 225.
- Dudley-Marling, C., & Paugh, P. (2005). The rich get richer; the poor get Direct Instruction. In B. Altwerger (Ed.), Reading for profit: How the bottom line leaves kids behind (pp. 156-171). Portsmouth, NH: Heinemann.
- Duff, E. J. (2012). Direct Instruction education: Analysing the effectiveness of this education method in re-engaging remote indigenous youth in school. Research report for the Australian National Internship Program.
- Duffrin E. (2005, September). *Direct Instruction making waves*. Retrieved from http://catalyst-chicago.org/2005/07/direct-instruction-making-waves/
- DuPree, T. J. (1976). Brief history of Cherokee schools 1804-1976. BIA Education Research Bulletin, 4, 3-11.
- Dwiggins, D. (1983). Book review Direct Instruction reading. DI News, 2(2), 12.
- Education Commission of the States. (1999). Direct Instruction. Denver: Education Commission of the States.
- Education Consumers Foundation. (2011). *Direct Instruction: What the research says.* Arlington, VA: Education Consumers Foundation.
- Edwards, L. L., & Kame'enui, E. J. (2002). Innovations and deep unity: Siegfried Engelmann's Direct Instruction. In K. L. Lane, F. M. Gresham, & T. E. O'Shaughnessy (Eds.), Interventions for students with or at-risk for behavior disorders (pp. 74-86). Boston: Allyn and Bacon.

- Ellis, A. (2005). Direct Instruction. In A. Ellis, Research on Educational Innovations, (4th Ed.) (pp. 117-128). Larchmont, NY: Eye on Education.
- Engelmann, S. (1964). Cultural deprivation: Description and remedy (Unpublished manuscript, 38 pp).
- Engelmann, S., (2001). Wesley Becker, the man. Journal of Direct Instruction, 1(1), 27-29.
- Engelmann, S. (2007). Teaching needy kids in our backward system. Eugene, Oregon: ADI Press.
- Engelmann, S. (2014). Research from the inside: The development and testing of DI programs. In J. Stockard (Ed.), The science and success of Engelmann's Direct Instruction (pp. 3-24). Eugene, OR: NIFDI Press.
- Engelmann, S., & Carnine, D. (2010). Could John Stuart Mill have saved our schools? Verona, WI: Full Court Press.
- Engelmann, S., & Colvin, G. (2006). Rubric for identifying authentic Direct Instruction programs. Eugene, OR: Engelmann Foundation.
- Ford, M. P. (2000, February 25). Focus on advocacy: Direct Instruction round two...the rebuttals. Retrieved from http://www.wars.org/ford3.html.
- Four promising programs for raising student achievement. (1998). Effective School Practices, 17(1), 27-45.
- Fuerst, J. S. (1976). Report from Chicago: A program that works. *Public Interest*, 43, 59-69.
- Garrity, G. (1979). The Distar programme. DISTAR News SRA, 6, May.
- Gersten, R. (2001). Remembering Wes Becker (1928-2000). Journal of Direct Instruction, 1(1), 53-55.
- Gersten, R., & Keating, T. (1987). Improving high school performance of "at risk" students: A study of long-term benefits of Direct Instruction. Educational Leadership, 44(6), 28-31.

- Gersten, R., Taylor, R., & Graves, A. (1999). Direct Instruction and diversity. In R. Stevens (Ed.), Teaching in American schools: Essays in honor of Barak Rosenshine. Columbus, OH: Merrill Education/Prentice Hall, Inc.
- Gersten, R. M., Woodward, J., & Darch, C. (1986). Direct Instruction: A research based approach to curriculum design and teaching. Exceptional Children, 53(1), 17-31.
- Goodman, K. (1992). Whole language and Direct Instruction models: Implications for teaching reading in the school. Paper presented at the annual meeting of the International Reading Association, Orlando, FL, May 1992.
- Greenwood, C. R., Whorton, D., & Delquadri, J. C. (1984). Tutoring methods: Increasing opportunity to respond & achieve. *DI News*, 3(3), 4-5, 7, 23.
- Grossen, B. (1992). Retirement-time reflections of Wes Becker on his relationship with Zig Engelmann, Direct Instruction, and ADI. *DI* News, 11(4), 7-8.
- Grossen, B. (1992). The dichotomy explored: Herbie's petunias and developmental gardening. *DI News*, 11(5), 4-5.
- Grossen, B., Carnine, D., & Lee, C. (1996). The effects of Direct Instruction and constructivism on middle school students' achievement and problem solving. Eugene, OR: National Center to Improve the Tools of Educators, University of Oregon.
- Gunn, B. (2003). Supplemental reading instruction to develop second language literacy. In E. Durán (Ed.), Systematic instruction in reading for Spanish speaking students. Springfield, IL: Charles. C. Thomas.
- Hempenstall, K. (1984). Evaluation of Direct Instruction program, Healesville High School. Unpublished manuscript.
- Hempenstall, K. (1985). Evaluation of Direct Instruction program, Healesville High School. Unpublished manuscript.
- Hempenstall, K. (1986). Evaluation of Direct Instruction program, Healesville High School. Unpublished manuscript.
- Hempenstall, K. (1987). Evaluation of Direct Instruction program, Healesville High School. Unpublished manuscript.

- Hempenstall, K. (1988). Evaluation of Direct Instruction program, Healesville High School. Unpublished manuscript.
- Hempenstall, K. (2000). Direct Instruction in Victoria, Australia: Some research and implementation issues (Unpublished manuscript). Melbourne, Australia: Royal Melbourne Institute of Technology.
- Heward, W., Courson, F. H., & Marayan, J. (1990). Using choral responding to increase active student response. *DI News*, *9*(2), 30-33.
- Horner, R. H. (1984). The value of student errors. DI News, 3(4), 13.
- Huth, E., & Vreeland, M. (1981). Direct Instruction in Kalamazoo: A history. *DI* News, 1(1), 4.
- Instructional programs that accelerate cognitive and behavioral growth. (1992). *DI* News, 11(5), 6-17.
- Jewell, T., & Feiler, A. (1985). Review of behaviorist teaching approaches in the U.K. Early Child Development and Curriculum, 20, 67-86.
- Kameenui, E. (1981). Maintaining the scientific spirit in Direct Instruction: A comment and a case study. *DI* News, 1(1), 15.
- Kameenui, E. J. (1986). Main idea instruction for low performers: A Direct Instruction analysis. In J. F. Baumann (Ed.), Teaching main idea comprehension (pp. 239-276). Newark, DE: International Reading Association.
- Kameenui, E. J. & Carnine, D. W. (Eds.). (1988). Effective strategies for accommodating students with diverse learning and curricular needs. Columbus, OH: Merrill.
- Kameenui, E., & Carnine, D. (1998). Effective teaching strategies that accommodate diverse learners. Columbus, OH: Prentice Hall.
- Kameenui, E., Carnine, D., Dimino, J., & Carnine, L. (1991). The textbook adoption process: Increasing the importance of pedagogical variables. *DI* News, 10(2), 25-30.
- Kanfush, P. M. (2012). Dishing Direct Instruction: Teachers and parents tell all! Presented at the 2012 Orlando International Academic Conference, Orlando, Florida.

- Retrieved from
- http://conferences.cluteonline.com/index.php/IAC/2012DW/paper/view/827/835
- Kanfush, P. M. (2014). Dishing Direct Instruction: Teachers and parents tell all! The Qualitative Report, 19(1), 1-13.
- Kim, T., & Axelrod, S. (2005). Direct Instruction: An educator's guide and a plea for action. The Behavior Analyst Today, 6(2), 111-120.
- Kinder, D., & Carnine, D. (1991). Direct Instruction: What is it and what is it becoming. Journal of Behavioral Education, 1, 193-213.
- Kozloff, M. A., & Bessellieu, F. B. (2000). Direct Instruction is developmentally appropriate. Wilmington, NC: University of North Carolina, Watson School of Education.
- Kozloff, M. A., LaNunziata, L., & Cowardin, J. (1999). Direct Instruction in education. Wilmington, NC: University of North Carolina at Wilmington. Retrieved from http://uncwil.edu/people/kozloffm/diarticle.html
- Kozioff, M. A., LaNunziata, L., Cowardin, J., & Bessellieu, F. B. (2000-2001). Direct Instruction: Its contributions to high school achievement. *High School Journal*, 84(2), 54-71.
- Kukic, S. J. (1998). Utah schools need solutions, not "holy wars." Effective School Practices, 17(1), 23.
- Lindsay, J. (2001, May). What the data really show: Direct Instruction really works! Retrieved from http://www.jefflindsay.com/EducData.shtml
- Lockery, M., & Maggs, A. (1982). Direct Instruction research in Australia: A ten-year analysis. Educational Psychology, 2, 263-288.
- Maggs, A. (1983). Direct Instruction research in Australia: Hard to teach and regular learners. International Journal of Rehabilitation Research, 6(4), 477-479.
- Maggs, A., & Maggs, R. K. (1979). Direct Instruction research in Australia. *Journal of Special Education Technology*, 81(3), 26-34.

- Maggs, R., & Maggs, A. (1982). Direct Instruction: The child's creative future. *DI* News, 1(2), 1, 15.
- Maggs, A., & Moore, J. (1978). Teaching academic skills by direct instructional methods to school-aged aboriginal and non-aboriginal children with learning problems. Exceptional Child, 25, 127-135.
- Maggs, A., Moore, J., Hawke, H., & Cunliffe, L. (1979). Aboriginal education? Preparing children for self-determination: A common goal for all children. *BC Journal of Special Education*, 3, 365-388.
- Magliaro, S., Lockee, B., & Burton, J. (2005) Direct Instruction revisited: A key model for instructional technology. Educational Technology Research and Development, 53(4), 44-55.
- Maheady, L., Towne, R., Algozzine, B., Mercer, J., & Ysseldyke, J. (1983). Minority overrepresentation: A case for alternative practices prior to referral. *Learning Disabilities Quarterly*, *6*, 448-456.
- Maloney, M. (1998). Teach your children well: A solution to some of North America's educational problems. Cambridge, MA: Cambridge Center for Behavioral Studies.
- Marchand-Martella, N. E., Slocum, T. A., & Martella, R. C. (2004). Introduction to Direct Instruction. Boston: Allyn & Bacon.
- Meese, R. (2001). Teaching learners with mild disabilities: Integrating research and practice (2nd ed.). Belmont, CA: Wadsworth/Thomson Learning.
- Nadler, R. (1998). A review of War against the schools' academic child abuse by Siegfried Engelmann. Effective School Practices, 17(1), 66-72.
- Neul, S. K. T., & Drabman, R. S. (1999). Direct Instruction and gf-gc model of cognitive abilities: Implications for improved educational outcomes. *Effective School Practices*, 18(2), 50-57.
- Niedelman, M. S., & Carnine, D. (1988). Learning Pascal. Glenview, IL: Scott Foresman.
- Osborn, J. (1994). Direct Instruction: Past, present, future. Effective School Practices, 13(4), 14-21.

- Parks, D. (1988). Direct Instruction and the disadvantaged. Negro Educational Review, 39, 28-32.
- Peryon, C. (1978). Direct Instruction? Don't I instruct directly? Paper presented at the 8th Annual Conference of the International Reading Association, University of Guam, Agana, Guam, October 21, 1978. (ERIC Documentation Reproduction Service No. ED166191).
- Peters, M. (1986). DI professors under attack at Boise State University. DI News, 5(3), 2.
- Pressley, M. (1998). Reading instruction that works: The case for balanced teaching. New York: The Guilford Press.
- Proctor, T. (1989). Attitudes toward Direct Instruction. Teacher Education and Special Education, 12(2), 40-45.
- Program sequences. (1992). DI News, 11(5), 21-22.
- Reyna, V. F. (2004). Why scientific evidence? The importance of evidence in changing educational practice. In P. McCardle & V. Chhabra (Eds.), The voice of evidence in reading research (pp. 47-80). Baltimore, MD: Paul H. Brookes.
- Rimes, W. B. (1997). Directing Direct Instruction. The Education Digest, 63(2), 58-62.
- Rosenshine, B. (1979). Content, time, and Direct Instruction. In P. L. Peterson & H. J. Walberg (Eds.), Research on teaching: Concepts, findings, and implications. Berkeley, CA: McCutchan.
- Rosenshine, B. (1986). Synthesis of research on explicit teaching. Educational Leadership, 43, 60-69.
- Schaefer, E. (1986). Is DI only for low achievers? DI News, 6(1), 10-11.
- Scott, M. (1983). DI gaining momentum in southern Alabama. DI News, 2(3), 2-3.
- Seattle teachers describe DI applications. (1984). DI News, 3(2), 20-21.
- Shannon, T. (1994). Students study the big ideas. Effective School Practices, 13(4), 37-38.

- Shapiro, E. S. (1988). Preventing academic failure. School Psychology Review, 17, 601-613.
- Sheetz, J., & Williams, S. (1996). Something good is happening! Effective School Practices, 15(4), 5-6.
- Silbert, J. (2000). Remarks of Jerry Silbert on Direct Instruction Duvall County school board work session. Presented at the Duvall County school board work session, June 13, 2000.
- Silbert, J. (2002). Commentary. Journal of Education for Students Placed at Risk, 7(2) 265-271.
- Slocum, T., & Lignugaris-Kraft, B. (1999). The importance of student participation in Direct Instruction research. *Effective School Practices*, 18(2), 5-7.
- Slocum, T. A., & Marchand-Martella, N. (2001). Wesley C. Becker: A founding father. Journal of Direct Instruction, 1(1), 5-6.
- Smith, C. (1994). Blackboard jungle. Effective School Practices, 13(4), 33-36.
- Solity, J. (1994). An English perspective: The relevance of behavioral approaches and the English national curriculum. *Effective School Practices*, 13(3), 45-55.
- Spiegel, D. L. (1992). Blending whole language and systematic Direct Instruction. The Reading Teacher, 46, 38-44.
- Sprick, R. (1992). Myths, misconceptions, and the thief at the door. *DI* News, 11(4), 9-13.
- Stockard (Ed.). (2014). The science and success of Engelmann's Direct Instruction. Eugene, OR: NIFDI Press.
- Tarver, S. (1994). Empirically-based truths about Direct Instruction (DI). Effective School Practices, 13(4), 22.
- Tarver, S. (1994). In search of effective instruction. Effective School Practices, 13(4), 23-32.

- Tarver, S. G. (1998). Myths and truths about Direct Instruction. Effective School Practices, 17(1), 18-22.
- Tarver, S. (1999). Focusing on Direct Instruction. Current Practice Alerts, 2, 1-4.
- Tarver, S. (2000). Research alert: Focus on Direct Instruction. Effective School Practices, 18(3), 30-32.
- Theis, D. (1993). Success story: A whole lotta learning going on. Effective School Practices, 12(3), 17-23.
- Vergason, G. A., & Andregg, M. L. (1991). Beyond the regular education initiative and the resource room controversy. Focus on Exceptional Children, 23, 1-7.
- Viadero, D. (2002). Studies cite learning gains in Direct Instruction schools. Retrieved from http://www.edweek.com/ew/newstory.cfm?slug=31direct.h21
- Villareal, D. C. (1996). Teaching the broad range of learners Issues and ethics. Effective School Practices, 15(4), 15-16.
- Walker, H. (2001). Wesley C. Becker, Esquire. Journal of Direct Instruction, 1(1), 7-9.
- Watkins, C. L., & Slocum, T. A. (2003). The components of Direct Instruction. *Journal of Direct Instruction*, 3(2), 75-110.
- Watkins, C. L., & Slocum, T. A. (2004). The components of Direct Instruction. In N. E. Marchand-Martella, T. A. Slocum, & R. C. Martella (Eds.), Introduction to Direct Instruction (pp. 28-65). Boston: Allyn & Bacon.
- Weisberg, P. (1983). Education and enrichment approaches. In C. E. Walker & M. C. Roberts (Eds.), *Handbook of clinical psychology* (pp.1133-1153). New York: Wiley, 1133-1153.
- Weisberg, R. S. (1981). Getting DI going. DI News, 1(1), 4-5.
- Wood, T. W. (2014). A chronology of Engelmann's career highlights. In J. Stockard (Ed.), The science and success of Engelmann's Direct Instruction (pp. 241-245). Eugene, OR: NIFDI Press.

- Wood, T. W. (2014). Engelmann's Direct Instruction programs: An annotated bibliography. In J. Stockard (Ed.), The science and success of Engelmann's Direct Instruction (pp. 163-182). Eugene, OR: NIFDI Press.
- Wood, T. W. (Ed.). (2014). Engelmann's Direct Instruction: Selected writings from the past half century. Eugene, OR: NIFDI Press.
- Wood, T. W. (2014). Engelmann's other writings: An annotated bibliography of Engelmann's articles, chapters and books. In J. Stockard (Ed.), The science and success of Engelmann's Direct Instruction (pp. 183-240). Eugene, OR: NIFDI Press.
- Wood, T. W. (2014). The Engelmann corpus of writings. In J. Stockard (Ed.), The science and success of Engelmann's Direct Instruction (pp. 79-95). Eugene, OR: NIFDI Press.
- Ziffer, D. (1998). Direct Instruction at Davenport school in Genoa, Illinois. Effective School Practices, 17(1), 24-26.

B. Criticism & Response

- Adams, G. L., Slocum, T. A., Railsback, G. L., Gallagher, S. A., McCright, S. A., Uchytil, R. A., Conlon, W. W., & Davis, J. T. (2004). A critical review of Randall Ryder's report of Direct Instruction reading in two Wisconsin school districts. *Journal of Direct Instruction*, 4(2), 111-127.
- Bereiter, C. (1986). Does Direct Instruction cause delinquency? Early Childhood Research Quarterly, 1, 289-292.
- Bereiter, C. (1986). Does Direct Instruction cause delinquency? Response to Schweinhart and Weikart. *Educational Leadership*, 44, 20-21.
- Brandt, R. S. (1986). On long-term effects of early education: A conversation with Lawrence Schweinhart. *Educational Leadership*, 44, 14-18.
- Carnine, D., Carnine, L., Karp, J., & Weisberg, P. (1988). Direct Instruction in kindergarten part 2: Research findings. *DI* News, 7(2), 11-14.
- Carnine, D., & Kameenui, E. (1990). The general education initiative and children with special needs: A false dilemma in the face of true problems. *Journal of Learning Disabilities*, 23, 141-144.

- Carnine, D., & Woodward, J. (1988). A reply to Swanson. Paradigms lost: Learning disabilities and the new ghost in the old machine. *Journal of Learning Disabilities*, 21, 233-243.
- Carnine, L. (1983). Curriculum complaints from parents. DI News, 2(3), 27.
- Chall, J. S. (1990). Learning to read: The great debate 20 tears later: A response to "debunking the great phonics myth." *DI* News, 9(2), 1-18.
- DeVries, R. (1991). Eye beholding the eye of the beholder: Reply to Gersten. Early Childhood Research Quarterly, 6, 539-548.
- Dissent: Direct Instruction under attack. (1981). DI News, 1(1), 10.
- Dixon, B. (1999). A response to professor Patrick Groff. Effective School Practices, 18(1), 7-8.
- Dixon, R., & Carnine, D. (1992). A response to Heshusius' "Curriculum-based assessment and Direct Instruction: Critical reflections in fundamental assumptions." Exceptional Children, 58(5), 461-463.
- Engelmann, S. E. (1971). Does the Piagetian approach imply instruction? In D. R. Green, M. P. Ford & G. B. Flamer (Eds.), *Measurement and Piaget*. Proceedings of the CTB/McGraw-Hill Conference on Ordinal Scales of Cognitive Development (pp. 118-126). New York: McGraw-Hill.
- Engelmann, S. (1982). Piaget and instruction. DI News, 2(1), 1, 6.
- Engelmann, S. (1990). Teachers, schema, and instruction. DI News, 9(3), 27–35.
- Engelmann, S. (1991). Teachers, schemata, and instruction. In M. Kennedy (Ed.), Teaching academic subjects to diverse learners (pp. 218-233). New York: Teachers College Press (Rev. Ed.).
- Engelmann, S. (1991). Why I sued California. DI News, 10(2), 4-8.
- Engelmann, S. (1999). A response: How sound is high/scope research? Educational Leadership, 56(6), 83–84.

- Engelmann, S. (1999). Response to "The High/Scope preschool curriculum comparison study through age 23." Effective School Practices, 17(3), 18–23.
- Engelmann, S. (2002). Prologue to Hirsch's cargo cults revisited. Available from http://zigsite.com/HirschPro.htm
- Engelmann, S. (2002). Response to Allington: Allington leveled serious allegations against Direct Instruction. *Direct Instruction News*, 2(2), 28–31.
- Engelmann, S. (2004). At-risk reading naiveté. Retrieved from http://zigsite.com/EdWeekResponse.htm
- Engelmann, S. (2008). Machinations of What Works Clearinghouse. Retrieved from http://www.zigsite.com/PDFs/MachinationsWWC%28V4%29.pdf
- Engelmann, S. (2008). Prologue machinations of What Works Clearinghouse. Retrieved from http://zigsite.com/prologue-wwc-10-7-08.htm
- Engelmann, S. (2011). Critique and erasure: Responding to Eppley's "Reading Mastery as pedagogy of erasure." Journal of Research in Rural Education, 26(15), 1-4.
- Eppley, K. (2011). Reading Mastery as pedagogy of erasure. Journal of Research in Rural Education, 26(13), 1-5.
- Feinberg-McBrian, C. (1994). A response to "sacrosanctity versus science." Effective School Practices, 13(2), 35-42.
- Gersten, R. (1985). Eye of the beholder: A response to "Sociomoral atmosphere" ... a study of teachers' enacted interpersonal understanding. Early Childhood Research Quarterly, 6, 529-537.
- Gersten, R. (1986). A response to attack on DI preschool programs by Schweinhart, Weikart, & Larner. DI News, 6(1), 1, 4-5, 7.
- Gersten, R. (1986). Response to "Consequences of three preschool curriculum models through age 15." Early Childhood Research Quarterly, 1, 293-302.
- Gersten, R., & White, W. A. T. (1986). Castles in the sand: Response to Schweinhart and Weikart. Educational Leadership, 44, 19-20.

- Grossen, B. (1992). News update: National curriculum committee promotes unproven practice as national standard. *DI* News, 11(4), 33.
- Heshusius, L. (1991). Curriculum-based assessment and Direct Instruction: Critical reflections on fundamental assumptions. Exceptional Children, 57, 315-328.
- Holland, F. (1983). Matching program strengths to student needs in language interaction: A case for more careful program selection. *DI* News, 2(3), 10-11.
- Isaacson, S. L. (1992). Perspective: Volleyball and other analogies: A response to Englert. *DI News*, 11(4), 22-27.
- Jalongo, M. (1999). Direct Instruction: When the tree falls. On behalf of children. Early Childhood Education, 26(3), 139-141.
- Jordan, N. L. (2005). Basal readers and reading as socialization: What are children learning? Language Arts, 82(3), 204-213.
- Kameenui, E. J. (1988). Direct instruction and the great twitch: Why DI or di is not the issue. In J. R. Readence and S. Baldwin (Eds.), Dialogues in literacy research: Thirty-seventh yearbook of the National Reading Conference (pp. 39-41). Chicago: National Reading Conference.
- Kameenui, E. J. (1988). Response to Shannon. In J. R. Readence and S. Baldwin (Eds.), Dialogues in literacy research: Thirty-seventh yearbook of the National Reading Conference (pp. 38-39). Chicago: National Reading Conference.
- Kameenui, E., & Shannon, P. Point/counterpoint: Direct Instruction reconsidered. In J. R. Readence and S. Baldwin (Eds.), Dialogues in literacy research: Thirty-seventh yearbook of the National Reading Conference (pp. 35-43). Chicago: National Reading Conference.
- Kamii, C., & Derman, L. (1971). Comments on Engelmann's paper. The Engelmann approach to teaching logical thinking: Findings from the administration of some Piagetian tasks. In D. R. Green, M. P. Ford & G. B. Flamer (Eds.), Measurement and Piaget. Proceedings of the CTB/McGraw-Hill Conference on Ordinal Scales of Cognitive Development (pp. 127-147). New York: McGraw-Hill.

- Kelly, B., & Grossen, B. (1994). Reaction to Feinberg-McBrian's comments. *Effective School Practices*, 13(2), 43-46.
- McMullen, F., & Madelaine, A. (2014). Why is there so much resistance to Direct Instruction. Australian Journal of Learning Difficulties, 19(2), 137-151.
- Moskovitz, T. S. (1968). Some assumptions underlying the Bereiter approach. Young Children, 24, 24-31.
- Ryder, R. J., Burton, J. L., & Silberg, A. (2006) Longitudinal study of Direct Instruction effects from first through third grades. *Journal of Educational Research*, 99(3), 179-191.
- Schweinhart, L. J. (1988). How important is child-initiated activity? Principal, 67, 6-10.
- Schweinhart, L. J., & Weikart, D. P. (1986). Schweinhart and Weikart reply. Educational Leadership, 44, 22.
- Schweinhart, L. J., & Weikart, D. P. (1988). Education for young children living in property: Child-initiated learning or teacher-directed instruction? *Elementary School Journal*, 89, 213-225.
- Schweinhart, L. J., & Weikart, D. P. (1997). The High/Scope preschool curriculum comparison study through age 23. Early Childhood Research Quarterly, 12, 117-143.
- Schweinhart, L., Weikart, D. P., & Larner, M. B. (1986). Child-initiated activities in early childhood programs may help prevent delinquency. *Early Childhood Research Quarterly*, 1, 303-312.
- Schweinhart, L. J., Weikart, D. P., & Larner, M. B. (1986). Consequences of three preschool curriculum models through age 15. *Early Childhood Research Quarterly*, 1, 15-45.
- Shannon, P. (1988). Can we directly instruct students to be independent in reading. In J. R. Readence & S. Baldwin (Eds.), Dialogues in literacy research: Thirty-seventh yearbook of the National Reading Conference, (pp. 36-37). Chicago: National Reading Conference.

- Shannon, P. (1988). Response to Kameenui. In J. R. Readence & S. Baldwin (Eds.), Dialogues in literacy research: Thirty-seventh yearbook of the National Reading Conference, (pp. 41-42). Chicago: National Reading Conference.
- Steffensen, M. S. (1978). Bereiter and Engelmann reconsidered: The evidence from children acquiring black English vernacular. Urbana-Champaign, IL: University of Illinois at Urbana-Champaign.
- Stockard, J. (2008). The What Works Clearinghouse beginning reading reports and rating of Reading Mastery: An evaluation and comment (NIFDI Technical Report 2008-4). Eugene, OR: National Institute for Direct Instruction.
- Stockard, J. (2011). Enhancing achievement in rural schools: A reply to Eppley. Journal of Research in Rural Education, 26(14).
- Stockard, J. (2013). Examining the What Works Clearinghouse and its reviews of Direct Instruction programs (NIFDI Technical Report 2013-1). Eugene, OR: National Institute for Direct Instruction.
- Stockard, J. (2014). Reading Mastery for beginning readers: An analysis of errors in a What Works Clearinghouse report (NIFDI Technical Report 2014-4). Eugene, OR: National Institute for Direct Instruction.
- Stockard, J. (2014). What is a valid scientific study?: An analysis of selection criteria used by the What Works Clearinghouse (NIFDI Technical Report 2014-3). Eugene, OR: National Institute for Direct Instruction.
- Stockard, J., & Wood, T. W. (2012). Reading Mastery and learning disabled students: A comment on the What Works Clearinghouse review (NIFDI Technical Report 2012-1). Eugene, OR: National Institute for Direct Instruction.
- Stockard, J., & Wood, T. W. (2013). Does the What Works Clearinghouse work? Eugene, OR: National Institute for Direct Instruction. Retrieved from http://www.nifdi.org/what-works-clearinghouse.
- Stockard, J., & Wood, T. W. (2013). The WWC review process: An analysis of errors in two recent reports (NIFDI Technical Report 2013-4). Eugene, OR: National Institute for Direct Instruction.

- Tarver, S. G. (1992). Direct Instruction. In W. Stainback & S. Stainback (Eds.), Controversial issues confronting special education: Divergent perspectives (pp. 141-152). Boston: Allyn & Bacon.
- Tarver, S. G. (2004). Direct Instruction: Criticism of a Wisconsin study. Education Week, 23(24), 38.
- Taub, D. (2004). Direct-Instruction tale draws mixed reviews. Education Week, 24(4), 43.
- Wisler, C. E., Burns, G. P., Jr., & Iwamoto, D. (1978). Follow Through redux: A response to the critiques by House, Glass, McLean, and Walker. *Harvard Education Review*, 48, 171-185.
- Wood, T. W. (2014). Examining the inaccuracies and mystifying policies and standards of the What Works Clearinghouse: Findings from a Freedom of Information Act request (NIFDI Technical Report 2014-5). Eugene, OR: National Institute for Direct Instruction.

C. Reading

- Apfell, J. A., Kelleher, J., Lilly, M. S., & Richardson, R. (1975). Developmental reading for moderately retarded children. *Education and Training of the Mentally Retarded*, 10, 229-235.
- Baker, C. (1988). Whole language and Direct Instruction: The battle of the day. *DI* News, 7(3), 1, 3.
- Bateman, B. (1977). Diagnostic-remedial and task-analytic remediation. In N. G. Harring & B. Bateman (Eds.), Teaching the learning disabled child (pp. 123-164). Englewood Cliffs, NJ: Prentice Hall.
- Bateman, B. D. (1979). Teaching reading to learning disabled children: A fourth approach. In L. B. Resnick & P. A. Weaver (Eds.), Theory and practice of early reading (Vol.1) (pp. 247-259). Hillsdale, NJ: Lawrence Erlbaum Associates.
- Bateman, B. (1991). Teaching word recognition to slow-learning children. Reading, Writing, and Learning Disabilities, 7, 1-16.

- Beck, I. L., & McCaslin, E. S. (1978). An analysis of dimensions that affect the development of code-breaking ability in eight beginning reading programs. LRDC Report No. 1978/6. Pittsburgh: University of Pittsburgh Learning Research and Development Center.
- Begeny, J. C., Schulte, A. C., & Johnson, K. (2012). Evidence-based and learner-verified intervention programs in reading, mathematics, and writing. In J. C. Begeny, A. C. Schulte, & K. Johnson, Enhancing instructional problem solving: An efficient system for assisting struggling learners (215-243). New York: Guilford Press.
- Carnine, D. (1977). Phonics versus look-say: Transfer to new words. Reading Teacher, 30, 636-640.
- Carnine, D. (1979). Research on designing and implementing procedures for teaching sounds. In J. Button (Ed.), Communication research in learning disabilities and mental retardation. Baltimore, MD: University Park Press.
- Carnine, D. W. (1982). Reading Direct Instruction: A bottom-up skills approach to elementary reading instruction. In S. Ward & L. Reed (Ed.), Basic Skills Issues and Choices (pp. 135-146). St. Louis: Cemrel.
- Carnine, D. (1983). Implications of Direct Instruction for reading education. In J. Anderson & K. Lovett (Eds.), Teaching reading and writing to every child (pp. 42-61). Adelaide, South Australia: Australian Reading Association.
- Carnine, D., Kameenui, E., & Coyle, G. (1984). Utilization of contextual information in determining the meaning of unfamiliar words. *Reading Research Quarterly*, 19, 188-204.
- Carnine, D. W., & Silbert, J. (1979). Direct Instruction reading. Columbus, OH: Merrill.
- Carnine, D., Silbert, J., & Kameenui, E. J. (1990). Direct Instruction reading (2nd Ed.) Columbus, OH: Merrill.
- Carnine, D. W., Silbert, J., & Kameenui, E. (1997). Direct Instruction reading (3rd Ed.). Upper Saddle River, NJ: Merrill/Prentice-Hall.
- Carnine, D. W., Silbert, J., Kameenui, E. J., & Tarver, S. G. (2004). Direct Instruction reading (4th Ed.). Upper Saddle River, NJ: Pearson/Prentice Hall.

- Carnine, D. W., Silbert, J., Kame'enui, E. J., Tarver, S. G., & Jungjohann, K. (2006). Teaching struggling and at-risk readers: A Direct Instruction approach. Columbus, OH: Pearson Education, Inc.
- Carnine, D., Stevens, C., & Clements, J. (1982). Effects of facilitative questions and practice on intermediate students' understanding of character motives. *Journal of Reading Behavior*, 14, 179-190.
- Carnine, L., & Carnine, D. (1978). Determining the relative decoding difficulty of three types of simple regular words. *Journal of Reading Behavior*, 10, 440-441.
- Carnine, L., Carnine, D., & Gersten, R. (1984). Analysis of oral reading errors made by economically disadvantaged students taught with a synthetic-phonics approach. Reading Research Quarterly, 19, 343-356.
- Center for the Future of Teaching and Learning. (1996). Thirty years of NICHD research: What we know about how children learn to read. Effective School Practices, 15(3), 33-45.
- Cole, K. N., Mills, P. E., & Dale, P. S. (1989). Comparison of the effects of academic and cognitive curricula for young handicapped children one and two years post program. Topics in Early Childhood Special Education, 9, 110-127.
- Corrective Reading. (1997). Effective School Practices, 16(1-2), 34.
- Cunningham, A. E., & Stanovich, K. E. (2001). What reading does for the mind. *Journal of Direct Instruction*, 1(2), 137-149.
- Curriculum adoption in California: Reading Mastery and literature-based programs. (1991). DI News, 10(2), 31-32.
- Darch, C. (1990). Comprehension instruction for high school learning disabled students. Research in Rural Education, 5, 43-49.
- Darch, C., & Carnine, D. (1986). Teaching content area material to learning-disabled students. Exceptional Children, 53, 240-246.
- Darch, C., & Gersten, R. (1986). Direction-setting activities in reading comprehension: A comparison of two approaches. Learning Disabilities Quarterly, 9, 235-243.

- Dimino, J., Gersten, R., Carnine, D., & Blake, G. (1990). Story grammar: An approach for promoting at-risk secondary students' comprehension of literature. *Elementary* School Journal, 91, 19-32.
- Dixon, B. (1999). Sometimes, phonics sucks. Effective School Practices, 17(3), 5-9.
- Dodds, T., & Goodfellow, F. (1988). Integrating whole language with DI. *DI* News, 7(3), 4-5.
- Dougall, J. M. (1984). Selecting seatwork materials for the DISTAR classroom. DI News, 3(4), 6.
- Duran, E. (1980). Reading curriculum for beginning Hispanic bilingual children based on Direct Instruction. (ERIC Documentation Reproduction Service No. ED191623).
- Duran, E., Shefelbine, J., Maldonado-Colón, E., & Gunn, B. (2003). Systematic instruction in reading for Spanish-speaking students. Springfield, IL: Charles C. Thomas.
- Dwiggins, D. (1983). Book review Direct Instruction reading. DI News, 2(2), 12.
- Edmondson, A., Peck, S. M., & McLaughlin, T. F. (1996). The effects of Direct Instruction on early reading skills of a kindergarten student. *Journal of Precision Teaching and Celeration*, 14(1), 72-77.
- Ehri, L. C., Nunes, S. R., Stahl, S. A., & Willows, D. M. (2002). Systematic phonics instruction helps students learn to read: Evidence from the national reading panel's meta-analysis. *Journal of Direct Instruction*, *2*(2), 121-166.
- Engelmann, S. (1967). Teaching reading to children with low mental ages. In F. E. McDowell (Ed.), Education and training of the mentally retarded (pp. 193-201). Washington, D.C.: Council for Exceptional Children.
- Engelmann, S. (1982). A study of 4th–6th grade basal reading series: How much do they teach? DI News, 1(3), 1, 4–5, 19.
- Engelmann, S. (1983). Engelmann compares traditional basals with SRA's new Reading Mastery 3 & 4. DI News, 2(3), 28–31.

- Engelmann, S. (1989). A study of 4th-6th grade basal reading series. *DI* News, 8(4), 17–23.
- Engelmann, S. (1991). How sensible is your reading program? A closer look at learner verification. California Journal for Supervision and Curriculum Improvement, 4(1), 16–22.
- Engelmann, S. (1999). Phonemic awareness in Reading Mastery. Effective School Practices, 17(3), 43–49.
- Engelmann, S. (2000). About reading: A comparison of Reading Mastery and Horizons. Effective School Practices, 18(3), 15–26.
- Engelmann, S. (2005). Reading first = kids first. *Oregon's Future*, 6(1). (Reprint available from http://zigsite.com/OregonsFuture.htm)
- Engelmann, S. (2007). Improving reading rate of low performers. Retrieved from http://zigsite.com/PDFs/readingrate.pdf
- Engelmann, S., & Meyer, L. A. (1984). Reading comprehension instruction in grades 4, 5, and 6: Program characteristics; teacher perceptions; teacher behaviors; and student performance. Paper presented at the 68th annual meeting of the American Educational Research Association, New Orleans, LA, April 23-27, 1984. Chicago: Science Research Associates.
- Engelmann, S., & Steely, D. (1980). Implementation of basal reading in grades 4–6: Final report. Chicago: Science Research Associates.
- Gersten, R., & Carnine, D. (1986). Direct Instruction in reading comprehension. Educational Leadership, 44, 69-78.
- Gersten, R., & Dimino, J. (1988). Teaching literature analysis to low-performers using story grammar and scaffolded instruction. *DI News*, 8(1), 12-15.
- Gersten, R., & Dimino, J. (1990). Reading instruction for at-risk students: Implications of current research. Oregon School Study Council, 33(5), 1-30.
- Gersten, R., & Dimino, J. (1991). Reading instruction for at-risk students: Implications of current research. *DI* News, 10(2), 9-20.

- Good, R., Kaminski, R., Schwarz, I., & Doyle, C. (1990). Identifying at-risk kindergarten and first grade students: Recent developments. *DI News*, *9*(4), 15-21.
- Grossen, B. (1995). Fact sheet: Preventing reading failure. Effective School Practices, 14(4), 43-44.
- Grossen, B. (1999). The research base for *Corrective Reading*, SRA. Eugene, OR: Association for Direct Instruction.
- Grossen, B., & Carnine, D. (1990). Translating research on initial reading instruction into classroom practice. *Interchange*, *21*, 15-23.
- Grossen, B., & Carnine, D. (1991). Strategies for maximizing reading success in the regular education classroom. In G. Stoner, M. Shinn & H. Walker (Eds.) *Interventions* for achievement and behavior problems (pp. 333-355). Silver Spring, MD: National Association of School Psychologists.
- Grossen, B., & Carnine, D. (1993). Phonics instruction: Comparing research and practice. Teaching Exceptional Children, 25, 22-25.
- Grossen, B., Ruggles, B., & Bailie, S. (1995). A teacher's guide for reading research. *Effective School Practices*, 14(1), 35-48.
- Gurney, D., Gersten, R., Dimino, J., & Carnine, D. (1990). Story grammar: Effective literature instruction for high school students with learning disabilities. *Journal of Learning Disabilities*, 23, 335-342.
- Hanner, S., & Engelmann, S. (1984). Learner verification for Corrective Reading program. AADI Newsletter, May, 3-5.
- Hempenstall, K. (1999). A model for reading assessment and intervention in the RMIT Bundoora psychology clinic. *Effective School Practices*, 18(1), 40-51.
- Hempenstall, K. (1999). Miscue analysis: A critique. Effective School Practices, 17(3), 87-93.
- Hempenstall, K. (1999). Reading problems: The causal role of the education system. *Effective School Practices*, 18(1), 9-10.

- Hempenstall, K. (1999). School failure: A debilitating condition. Effective School *Practices*, 18(1), 11-14.
- Hempenstall, K. (1999). The role of phonics in learning to read: What does recent research say? Effective School Practices, 18(1), 30-35.
- Hempenstall, K. (1999). Words should be heard and seen. Effective School Practices, 18(1), 36-39.
- Hempenstall, K. (2001). Corrective Reading Program: Tutor monitoring form (Unpublished manuscript). Melbourne, Australia: Royal Melbourne Institute of Technology.
- Hempenstall, K. (2016). Read about it: Scientific evidence for effective teaching of reading. St. Leonards, NSW, Australia: The Centre for Independent Studies.
- Herzog, N. A., Marchand-Martella, N. E., Martella, R. C., Ebey, T. L., McGlocklin, L., Hornor, S., & Cooke, B. (1999). A comparison of assessment results between the Reading Mastery program and the Qualitative Reading Inventory-II. Effective School Practices, 18(2), 43-49.
- Hill, K. M. (2004). Improving first-grade reading outcomes: An analysis of a school district reading accountability system. (Doctoral dissertation, University of Cincinnati). Dissertation Abstracts International, 65(08A), 127-2938.
- Hogue, C. (2004). Use of traditional and Reading Mastery instruction on students with behavioral and emotional disabilities (Unpublished master's thesis). Governors State University: University Park, IL.
- Hurst, M., & Jolivette, K. (2006). Effects of private versus public assessment on the reading fluency of middle school students with mild disabilities. Education and Training in Developmental Disabilities, 41(2), 185.
- Jenkins, J. R., & Pany, D. (1978). Teaching reading comprehension in middle grades reading education: Reading education report No. 4. (ERIC Documentation Reproduction Service No. ED151756).

- Johnson, G., Gersten, R., & Carnine, D. (1987). Effects of instructional design variables on vocabulary acquisition of LD students: A study of computer-assisted instruction. *Journal of Learning Disabilities*, 20, 206-213.
- Joseph, L. M., & Schisler, R. (2009). A review of teaching word reading skills to middle and high school students. Remedial and Special Education, 30(3), 131-147.
- Kaiser, S., Palumbo, K., Bialozor, R. C., & McLaughlin, T. F. (1989). Effects of Direct Instruction with rural remedial students: A brief report. *Reading Improvement*, 26, 88-93.
- Kameenui, E. J. (1985). Direct Instruction of reading comprehension: Beyond teacher performance variables to the design-of-instruction. In J. Niles & R. Lalik (Eds.), Thirty-fourth yearbook of the National Reading Conference, issues in literacy: A research perspective (pp. 257-262). Rochester, NY: National Reading Conference.
- Kameenui, E., & Carnine, D. (1982). An investigation of fourth graders' comprehension of pronoun constructions. Reading Research Quarterly, 17, 556-580.
- Kameenui, E., Carnine, D., & Maggs, A. (1980). Instructional procedures for teaching reversible passive voice and clause construction to three mildly handicapped children. Exceptional Child, 27(1), 29-40.
- Kame'enui, E. J., Fien, H., & Korgessar, J. (2003). Direct instruction as eonomine and contronym: Why the words and details matter. In L. Swanson, K. Harris & S. Graham (Eds.), Handbook on learning disabilities. New York: Guilford Press.
- Kameenui, E. J., & Griffin, C. C. (1995). Mini-theme: Direct Instruction reading. Reading and Writing Quarterly: Overcoming Learning Disabilities, 11, 1-2.
- Kameenui, E., Jitendra, A., & Darch, C. (1995). Direct Instruction reading as contronym and eonomine. Reading and Writing Quarterly, 11, 3-17.
- Kameenui, E. J., & Simmons, D. C. (1997). Direct Instruction reading. In S. Stahl & D. A. Hayes (Eds.), *Instructional models in reading* (pp. 61-84). Mahweh, NJ: Erlbaum Associates.

- Kameenui, E., Stein, M., Carnine, D., & Maggs, A. (1981). Primary level word attack skills based on isolated word discrimination list and rule application training. Reading Education, 6, 46-55.
- Kinder, D., Stein, M., & Osborn, J. (2004). Analyzing beginning and adolescent reading programs: Exploring issues of content, coherence, and assessment. *Journal of Direct Instruction*, 4(2), 219-238.
- Kum, W. (1987). Reading Mastery in Daly City. DI News, 6(4), 7.
- Lally, K. (1996). Reading takes center stage. Effective School Practices, 15(4), 17-18.
- Legault, A., Maloney, M., & Giroux, N. (2001). Learning rates with Direct Instruction, Precision Teaching and the Corrective Reading series. Journal of Precision Teaching and Celeration, 17, 89-91.
- Mac Iver, M. A., & Kemper, E. (2002). Guest editors' introduction: Research on Direct Instruction in reading. *Journal of Education for Students Placed at Risk*, 7, 107-116.
- Marchand-Martella, N. E., McGlocklin, L. M., Miller, D. E., & Martella, R. C. (2006). Enhancing Reading Mastery programs using explicit reading to learn formats. *Journal of Direct Instruction*, 6(1), 73-100.
- Mathes, P. G., & Proctor, T. J. (1988). Direct Instruction for teaching "hard to teach" students. Reading Improvement, 25, 92-97.
- McDaniel, S. C., Duchaine, E. L., & Jolivette, K. (2010) Struggling readers with emotional and behavioral disorders and their teachers: Perceptions of Corrective Reading. Education & Treatment of Children, 33(4), 585-599.
- Meyer, L. (1983). A comparison of Palo Alto and DISTAR Reading programs. DI News, 2(3), 18, 26.
- Newark (NJ) Board of Education. (1974). Program to improve the informational processing of children with reading and learning problems. (ERIC Documentation Reproduction Service No. ED106826).
- Ogletree, E. J. (1977). Does DISTAR meet the reading needs of inner-city kindergarten pupils? (ERIC Documentation Reproduction Service No. ED146 303).

- Osborn, J. (1981). Reading and language: Their relationship and development in Direct Instruction programs (Unpublished manuscript).
- Packer, R. A. (1981). Direct Instruction reading research. DI News, 1(1), 11.
- Paterson, G. R. (1989). Looking for Mr. Goodbooks: Reflections on whole language & DI. DI News, 9(1), 7-10.
- Perkins, M. L. (1984). Going beyond published DI programs. DI News, 3(4), 8-9.
- Reading Treatment and Research Centre. (1986). Corrective Reading program: An evaluation in a Victorian technical school. Melbourne, Australia: Author.
- Reetz, L. J., & Hoover, J. H. (1992). Acceptability and utility of five reading approaches as judged by middle school LD students. Learning Disabilities Research and Practice, 7, 11-15.
- Richardson, E., Dibenedetto, B., Christ, A., Press, M., & Winsberg, B. (1978). An assessment of two methods for remediating reading deficiencies. *Reading Improvement*, 15, 82-94.
- Ryckman, D. B., McCartin, R., & Sebesta, S. (1976). Do structured reading programs hamper intellectual development? *Elementary School Journal*, 77, 71-73.
- Salerno, C. (1992). A comparison of classrooms using a meaning-centered approach and a code-centered approach. *DI* News, 11(2), 26-29.
- Schieffer, C., Marchand-Martella, N., Martella, R., & Simonsen, F. (n.d.). The research base for Reading Mastery. Columbus, OH: SRA/McGraw-Hill.
- Shatil, E., Share, D. L., & Kaur, B. (1993). Beginning reading for at-risk students: An international perspective. *Effective School Practices*, 12(1), 66-72.
- Simmons, D. C., & Kameenui, E. J. (1989). Direct instruction of decoding skills and strategies. Learning Disabilities Forum, 15(1), 35-38.
- Slavin, R. E., Lake, C., Chambers, B., Cheung, A., & Davis, S. (2009). Effective beginning reading programs: A best-evidence synthesis. Baltimore, MD: Johns Hopkins University.

- Slavin, R. E., Lake, C., Davis, S., & Madden, N. A. (2009). Effective programs for struggling readers: A best-evidence synthesis. Baltimore, MD: Johns Hopkins University.
- Snider, V. E. (1988). The role of prior knowledge in reading comprehension: A test with LD adolescents. *DI News*, 8(1), 6-11.
- Stein, M. (1990). Reading research... and Reading Mastery. Chicago: Science Research Associates.
- Stephens, M. A. (1993). Developing and implementing a curriculum and instructional program to improve reading achievement of middle-grade students with learning disabilities in a rural school district. (ERIC Documentation Reproduction Service No. ED359492).
- Stoops, J., & Saunders, P. (1982). Springfield high school's approach to Corrective Reading. DI News, 1(3), 8.
- Sulgrove, M. K., & McLaughlin, T. F. (2004). The effects of additional timed reading on reading rate. *Journal of Precision Teaching and Celeration*, 20(1), 9-16.
- Taylor, R. M., Lambert, J. C., & Flynn, P. M. (1985). A college reading program with DI components. *DI News*, 4(3), 3.
- Turpen, N., & Weisberg, R. (1986). The name of the game is: Reading mastering tournament. *DI* News, 6(1), 3-4.
- Wilson, G. P., Wiltz, N. W., & Lang, D. (2005). The impact of Reading Mastery on children's reading strategies. In B. Altwerger (Ed.), Reading for profit: How the bottom line leaves kids behind (pp. 172-183). Portsmouth, NH: Heinemann.
- Winograd, P. & Hare, V. C. (1988). Direct Instruction or reading strategies: The nature of teacher explanation. In Weinstein, Goetz, & Alexander, (Eds.), Learning and study strategies: Issues in assessment, instruction, and evaluation (pp. 121-139). Orlando, FL: Academic Press.

D. Language

- Beveridge, M., & Jerrams, A. (1981). Parental involvement in language development: An evaluation of a school-based parental assistance plan. *British Journal of Educational Psychology*, 51, 259-269.
- Bingham, V., & Ross, D. (1983). Testing basic language concepts. DI News, 2(3), 12.
- Booth, A. (1978). DISTAR Language program. Teachers Journal of Special Education, 1, 24-28.
- Bruton, R. W. (1975). Evaluation of the objectives of an oral-language intervention program. *Elementary School Journal*, 76, 170-180.
- Dixon, R. (1991). Direct Instruction: That's integrated language arts? *DI News*, 10(2), 21-24.
- Duran, E., Shefelbine, J., Maldonado-Colón, E., & Gunn, B. (2003). Systematic instruction in reading for Spanish-speaking students. Springfield, IL: Charles C. Thomas.
- Engelmann, S. (1966). The structuring of language processes as tool for thought. In D. Kestel (Ed.), N.C.E.A. bulletin: Curriculum for renewal, 63(1), 459–468.
- Engelmann, S. (1967). Communication skills as an objective: Teaching communication skills to disadvantaged children. In *Education for the Culturally Disadvantaged* (pp. 67-86). Proceedings of the National Conference on Educational Objectives for the Culturally Disadvantaged. Little Rock, AR: South Central Region Educational Laboratory.
- Engelmann, S. (1967). Language deficiency: A diagnostic remedial approach. Paper presented at the 45th Annual Council for Exceptional Children Convention, St. Louis, MO.
- Engelmann, S. (1970). How to construct effective language programs for the poverty child. In F. Williams (Ed.), Language and poverty: Perspectives on a theme (pp. 102-122). Chicago: Markham Publishing Co.

- Engelmann, S. (1974). Low performer's manual. (Revised in 2005, retrieved from http://zigsite.com/PDFs/LowPerfManual.pdf).
- Engelmann, S. E. (1976). Tactual speech: A study in unfamiliar learning (Unpublished manuscript). Eugene, OR: University of Oregon.
- Engelmann, S. (2009). Prologue to Low-performer's manual. Available from http://zigsite.com/LowPerformersPro.htm
- Engelmann, S., & Bereiter, C. (1966). Language learning activities for the disadvantaged child. New York: Anti-Defamation League of B'nai B'rith.
- Fink, W. T., & Brice-Gray, K. J. (1979). Effects of two teaching strategies on the acquisition and recall of an academic task by moderately and severely retarded preschool children. *Mental Retardation*, 15, 8-12.
- Hempenstall, K. (1996). Whole language takes on golf. Effective School Practices, 15(2), 32-33.
- Kameenui, E. J., Carnine, D. W., & Freschi, R. (1982). Effects of text construction and instructional procedures for teaching word meanings on comprehension and recall. Reading Research Quarterly, 17, 367-388.
- Keith, C., Carnine, D., & Carnine, L. (1980). Miscues and oral language proficiency. *Journal of Reading Improvement*, 68-72.
- Leiss, R. H., & Proger, B. B. (1974). Language training for trainable mentally retarded: Annual project report: second year; ESEA Title III. 83. (ERIC Documentation Reproduction Service No. ED097789).
- Leiss, R. H., & Proger, B. B. (1977). Language training for trainable mentally retarded children: ITPA, Peabody, and *DISTAR* techniques. (ERIC Documentation Reproduction Service No. ED140527).
- Maher, L. B. (1990). The effect of Direct Instruction on reading and language scores of an at-risk population. *DI News*, 9(2), 22-24.
- Moodie, A. G. (1973). An evaluation of the DISTAR Language I program at Seymour elementary school. (ERIC Documentation Reproduction Service No. ED088911).

- Mosley, B. B., & Plue, W. V. (1980). A comparative study of four curriculum programs for disadvantaged preschool children. Hattiesburg, MS: University of Southern Mississippi. (ERIC Documentation Reproduction Service No. ED226852).
- Osborn, J. (1968). Teaching a teaching language to disadvantaged children. Monographs of the Society of Research in Child Development, 36-48.
- Osborn, J. (1981). Reading and language: Their relationship and development in Direct Instruction programs (Unpublished manuscript).
- Osborn, J., & Becker, W. C. (1980). Direct Instruction language. In D. Bricker (Ed.), Language intervention with children: New directions for exceptional children. San Francisco: Jossey-Bass.
- Research brief: Whole language instruction. (1992). DI News, 11(4), 28.
- Rosov, R. (1985). The tactile reception of speech by the deaf. DI News, 4(3), 1, 4-5.
- Weisberg, P. (2003). Expanding preschoolers' use of object descriptions and comparisons by teaching "category-descriptor" statements. Education and Treatment of Children, 26(2), 149-181.
- Williams, P., Granzin, A., Engelmann, S., & Becker, W. C. (1979). Teaching language to the truly naïve learner: An analog study using a tactual vocoder. *Journal of Special Education Technology*, 2, 5–15.

E. Spelling

- Anderson-Inman, L., Becker, W. C., & Dixon, R. (1981). Root words and their relatives: The beginning of a semantic analysis (Technical Report for the Division of Follow Through, Bureau of School Systems). Washington D.C.: U. S. Office of Education.
- Anderson-Inman, L., Becker, W. C., & Dixon, R. (1985). Morphographs and the words they enter into (Technical Report). Eugene, OR: University of Oregon.
- Anderson-Inman, L., Dixon, R., & Becker, W. C. (1980). *Morphographs: An alphabetical list with exemplars* (Technical Report for the Division of Follow Through, Bureau of School Systems). Washington D.C.: U. S. Office of Education.

- Becker, W. C., Dixon, R., & Anderson-Inman, L. (1980). Morphographic and root word analysis of 26,000 high-frequency words (Technical Report for the Division of Follow Through, Bureau of School Systems). Washington D.C.: U. S. Office of Education.
- Collins, M. (1983). Teaching spelling: Current practices and effective instruction. *DI* News, 3(1), 1, 14-15.
- Collins, M. (1984). DI approaches to teaching spelling. DI News, 3(2), 7, 15.
- Dixon, R. (1991). Direct Instruction: That's integrated language arts? *DI News*, 10(2), 21-24.
- Dixon, R. (1991). The application of DI sameness analysis to spelling. *DI News*, 10(4), 10-15.
- Hempenstall, K. (2015). Spelling Mastery and Spelling Through Morphographs: Direct Instruction programs for beginning and low-progress spellers. Australian Journal of Learning Difficulties, 20(1), 55-81.
- Hesse, K. D., Robinson, J. W., & Rankin, R. (1983). Retention and transfer from a morphemically-based Direct Instruction spelling program in junior high school. Journal of Educational Research, 76, 276-279.

F. Writing

- A big idea in middle school reasoning and writing. (1997). Effective School Practices, 16(1-2), 20-23.
- Begeny, J. C., Schulte, A. C., & Johnson, K. (2012). Evidence-based and learner-verified intervention programs in reading, mathematics, and writing. In J. C. Begeny, A. C. Schulte, & K. Johnson, Enhancing instructional problem solving: An efficient system for assisting struggling learners (pp. 215-243). New York: Guilford Press.
- Brooks-Hodridge, D. (1995). Effects of interactive story reading on concepts about print and journal writing in first-grade children (Unpublished D.Ed. dissertation). Texas Women's University: Denton Texas.

- Grossen, B., Lee, C., & Johnston, D. (1997). A comparison of "big idea" design in Reasoning and Writing with constructivist methods. Effective School Practices, 16(1-2), 55-70.
- Noon, L., & Maggs, A. (1980). Accelerating written language processes in normal and gifted children: Direct Instruction strategies and sequences. *Reading Education*, 5(1), 11-26.
- Stein, M., & Dixon, R. (2001). What research tells us about writing instruction for students in the middle grades. *Journal of Direct Instruction*, 1(2), 107-116.
- Viel-Ruma, K. A. (2008). The effects of Direct Instruction in writing on English speakers and English language learners with disabilities (Unpublished doctoral dissertation). Georgia State University: Atlanta, GA.

G. Mathematics

- Begeny, J. C., Schulte, A. C., & Johnson, K. (2012). Evidence-based and learner-verified intervention programs in reading, mathematics, and writing. In J. C. Begeny, A. C. Schulte, & K. Johnson, Enhancing instructional problem solving: An efficient system for assisting struggling learners (215-243). New York: Guilford Press.
- Bracey, S., Maggs, A., & Morath, P. (1975). Teaching arithmetic skills to moderately mentally retarded children using direct verbal instruction: Counting and symbol identification. Australian Journal of Mental Retardation, 3, 200-204.
- Carnine, D. (1990). Reforming mathematics instruction: The role of curriculum materials. Journal of Behavior Education, 1(1), 37-57. Reprinted in California Association and Curriculum Development Journal, 4(4), 36-48, and 24(5), 261-269.
- Carnine, D. (1990). Reforming mathematics instruction: The role of curriculum materials. *DI* News, 10(1), 5-16.
- Carnine, D. (1991). Direct Instruction in mathematics. In J. Lloyd, A. Repp & N. Singh (Eds.), Perspectives on the integration of atypical learners in regular education settings (pp. 163-175). New York: Sycamore Publishing

- Carnine, D. (1991). Increasing the amount and quality of learning through Direct Instruction: Implications for mathematics. In J. W. Lloyd, N. N. Singh & A. C. Repp (Eds.), Regular education initiative (pp. 163-175). New York: MacMillan.
- Carnine, D., Dixon, R., & Kameenui, E. J. (1994). Math curriculum guidelines for diverse learners. ASCD Curriculum/Technology Quarterly, 3(3), 1-3.
- Carnine, D., & Engelmann, S. (1990). Making connections in third grade mathematics: Connecting Math Concepts. DI News, 10(1), 17–27.
- Carnine, D., Jones, E. D., & Dixon, R. (1995). Mathematics: Educational tools for diverse learners. School Psychology Review, 23, 406-427.
- Carnine, D., & Stein, M. (1981). Organizational strategies and practice procedures for teaching basic facts. *Journal for Research in Mathematics Education*, 12, 65-69.
- Dixon, R., & Carnine, D. (1990). Improving mathematics instruction. DI News, 10(1), 1-4.
- Engelmann, S., Carnine, D., & Steely, D. G. (1991). Making connections in mathematics. *Journal of Learning Disabilities*, 24(5), 292–303.
- Engelmann, S., Carnine, D., & Steely, D. (1991). Making connections in mathematics. *DI* News, 10(4), 24-38.
- Engelmann, S., Carnine, D., & Steely, D. (1992). Making connections in math concepts. In D. Carnine & E. J. Kameenui (Eds.), *Higher order thinking: Designing curriculum for mainstreamed students* (pp. 75-106). Austin, TX: Pro-Ed Publishing (Rev. Ed.).
- Finn, C. E., Jr. (1994). What if those math standards are wrong? Effective School Practices, 13(2), 5-7.
- Fink, W., & Carnine, D. (1976). Control of arithmetic errors using informational feedback and graphing. *Journal of Applied Behavior Analysis*, 8, 461.
- Gleason, M., Carnine, D., & Boriero, D. (1988). CAI for math story problems: The role of good instructional design. *DI* News, 8(1), 20-25.
- Gleason, M., Carnine, D., & Boriero, D. (1990). Improving CAI effectiveness with attention to instructional design in teaching story problems to mildly handicapped students. *Journal of Special Education Technology*, 10, 129-136.

- Hofmeister, A. M. (2004). Education reform in mathematics: A history ignored? *Journal of Direct Instruction*, 4(1), 5-11.
- Kameenui, E., & Carnine, D. (1986). Preteaching versus concurrent teaching of the component skills of a subtraction algorithm to skill-deficient second graders: A component analysis of Direct Instruction. The Exceptional Child, 33(2), 103-115.
- Kelly, B. (1994). Meeting the NCTM standards through Direct Instruction: Connecting Math Concepts. Effective School Practices, 13(2), 20-34.
- Middle school mathematics curricula designed around big ideas. (1997). Effective School Practices, 16(1-2), 24-28.
- Moore, L. J., & Carnine, D. (1988). Instruction on ratios and proportions: Active teaching with basals vs. videodisc. *DI News*, 8(1), 29-35.
- Sfondilias, J., & Siegel, M. A. (1990). Combining discovery and Direct Instruction strategies in computer-based teaching of mathematical problem solving. *Journal of Computer-Based Instruction*, 17, 130-134.
- Silbert, J., & Carnine, D. (1981). Evaluating math programs. DI News, 1(1), 4-5.
- Silbert, J., & Carnine, D. (1990). The mathematics curriculum standards, textbooks, and pedagogy: A case study of fifth grade division. *DI* News, 10(1), 39-47.
- Snider, V. E. (2004). A comparison of spiral versus strand curriculum. Journal of Direct Instruction, 4(1), 29-39.
- Snider, V. E., & Crawford, D. B. (1996). Implementing Connecting Math Concepts. *Effective School Practices*, 15(2), 17-26.
- Steely, D., Carnine, D., & Engelmann, S. (1990). Teaching problem solving in mathematics. *DI News*, 10(1), 28–39.
- Stein, M. (1987). Arithmetic word problems. Teaching Exceptional Children, 19, 33-35.
- Stein, M., & Carnine, D. (1999). Designing and delivering effective mathematics instruction. In R. J. Stevens (Ed.), *Teaching in American schools* (pp. 245-269). Upper Saddle River, NJ: Merrill/Prentice Hall.

- Stein, M., Kinder, D., & Milchick, S. (2004). Mathematics curriculum evaluation framework. *Journal of Direct Instruction*, 4(1), 41-52.
- Stein, M., Silbert, J., & Carnine, D. (1997). Designing effective mathematics instruction: A Direct Instruction approach (Rev. Ed.). Columbus, OH: Prentice Hall.
- Success story: Using Connecting Math Concepts to accelerate cognitive growth. (1992). DI News, 11(5), 1-2.
- Young, M., Baker, J., & Martin, M. (1990). Teaching basic number skills to students with a moderate intellectual disability. Education and Training in Mental Retardation, 25, 83-93.

H. Project Follow Through

- Adams, G. (1996). Project Follow Through: In-depth and beyond. Effective School Practices, 15(1), 43-56.
- Anderson-Inman, L., Becker, W. C., & Dixon, R. (1981). Root words and their relatives: The beginning of a semantic analysis. Washington D.C.: U. S. Office of Education (Technical Report for the Division of Follow Through, Bureau of School Systems).
- Anderson-Inman, L., Becker, W. C., & Dixon, R. (1985). Morphographs and the words they enter into (Technical Report). Eugene, OR: University of Oregon.
- Anderson-Inman, L., Dixon, R., & Becker, W. C. (1980). *Morphographs: An alphabetical list with exemplars* (Technical Report for the Division of Follow Through, Bureau of School Systems). Washington D.C.: U. S. Office of Education.
- Anderson, R. R., St. Pierre, R. G., & Propet, E. C. (1978). Pardon us, but what was the question again? A response to the critique of the Follow Through evaluation. *Harvard Educational Review*, 48, 161-170.
- Aragon, M. M. (1989). An historical perspective of the early days of Follow Through in Las Vegas, New Mexico. *DI News*, *9*(1), 5-6.
- Becker, W. C. (1975). Some effects of Direct Instruction methods in teaching disadvantaged children in Project Follow Through. In T. Thompson & W. S. Dockens

- (Eds.), Applications of behavior modification (139-159). Glenview, IL: Scott Foresman.
- Becker, W. C. (1977). Direct Instruction model implementation manuals: 1. Guidebook for teachers, 2. Guidebook for supervision, 3. Guidebook for administrators, 4. Guidebook for parent workers. Eugene, OR: University of Oregon Follow Through Project.
- Becker, W. C. (1977). Teaching reading and language to the disadvantaged: What we have learned from field research. *Harvard Educational Review*, 47, 518-543.
- Becker, W. C. (1978). National evaluation of Follow Through: Behavior-theory-based programs come out on top. Education and Urban Society, 10, 431-458.
- Becker, W. C. (1981). A behavior theory model for comprehensive educational intervention with the disadvantaged. In S. Bijou (Ed.), Contributions of behavior modification in education (pp. 1-106). Hillsdale, NJ: Erlbaum.
- Becker, W. C. (2001). Teaching reading and language to the disadvantaged What we have learned from research. *Journal of Direct Instruction*, 1(1), 31-52.
- Becker, W. C., Dixon, R., & Anderson-Inman, L. (1980). Morphographic and root word analysis of 26,000 high-frequency words (Technical Report for the Division of Follow Through, Bureau of School Systems). Washington D.C.: U. S. Office of Education.
- Becker, W. C. & Engelmann, S. (1973). Program description and 1973 outcome data: Engelmann-Becker Follow Through model. Washington, D.C.: Bureau of Elementary and Secondary Education, Div. of Compensatory Education.
- Becker, W. C., & Engelmann, S. (1973). Summary analysis of five-year data on achievement and teaching progress with 14,000 children in 20 projects (Technical Report 73-2, Preliminary Report). Washington, D.C.: Bureau of Elementary and Secondary Education, Div. of Compensatory Education.
- Becker, W. C., & Engelmann, S. (1976). Analysis of achievement data on six cohorts of low-income children from 20 school districts in the University of Oregon Direct Instruction Follow Through model. Washington, D.C.: Bureau of school systems, Div. of Follow Through.

- Becker, W. C., & Engelmann, S. (1977). The Oregon Direct Instruction model: Comparative results in Project Follow Through, a summary of nine years of work. Eugene, Oregon: University of Oregon.
- Becker, W., & Engelmann, S. (1996). Sponsor findings from Project Follow Through. Effective School Practices, 15(1), 33–42.
- Becker, W. C., & Gersten, R. M. (1979). Follow-up study of fifth and sixth graders: The 1976 replication study. Follow Through Project Technical Report #78-1. Eugene, OR: University of Oregon.
- Becker, W. C., & Gersten, R. (1981). A follow up of Follow Through: The later effects of the Direct Instruction model on children in fifth and sixth grades. Paper presented at the Biennial Meeting of the Society for Research in Child Development, Boston, MA, April 2-5, 1981.
- Becker, W. C., & Gersten, R. (1982). A follow up of Follow Through: The later effects of the Direct Instruction Model. American Educational Research Journal, 19, 27-55.
- Becker, W. C., Gersten, R., & Carnine, D. (1979). Design and measurement issues in Follow Through evaluation research. Final report submitted to Office of Education, DHEW, pursuant to contract RFP78-101.
- Bereiter, C., & Kurland, M. (1981-1982). Were some Follow Through models more effective than others: A constructive look at the Follow Through evaluation. Interchange, 12, 1-22.
- Bereiter, C., & Kurland, M. (1996). A constructive look at Follow Through results. Effective School Practices, 15(1), 17-31.
- Bock, G., Stebbins, L., & Proper, E. C. (1996). Excerpts from the ABT reports: Descriptions of the models and the results. *Effective School Practices*, 15(1), 10-16.
- Carnine, D. (1984). The federal commitment to excellence: Do as I say, not as I do. Educational Leadership, 4, 87-88.
- Cowart, J. B., Carnine, D. W., & Becker, W. C. (1976). The effects of signals on child behaviors during DISTAR instruction. University of Oregon Follow Through Project Technical Report 76-1, Appendix B, 55-85.

- Davis, G. (1983). DI Follow Through in Providence: The history of a failure. *DI* News, 2(3), 32-35.
- Davis, K., Skillman, L., & Becker, W. C. (1977) Direct Instruction model implementation manual: IV. Guidebook for parent workers. Eugene, OR: University of Oregon Follow Through Project.
- Engelmann, S., Becker, W. C., & Carnine, D. (1988). Direct Instruction Follow Through model: Design and outcomes. *Education and Treatment of Children*, 11, 303-317.
- Engelmann, S., & Carnine, D. W. (1976). A structured program's effect on the attitudes and achievement of average and above average second graders. In W. C. Becker & S. Engelmann (Eds.), *Technical Report 76–1*, *Appendix B, Formative research studies*. Eugene, OR: University of Oregon Follow Through Project.
- Gersten, R. (1981). Final report submitted to the Joint Dissemination Review Panel for Direct Instruction Follow Through project in Cherokee, North Carolina. Washington, D. C.: U. S. Department of Education.
- Gersten, R. (1982). High school follow-up of DI Follow Through. DI News, 2(1), 3.
- Gersten, R. (1982). The site variability issue in Follow Through revisited: Some new data and some personal insights. Paper presented at the 66th Annual Meeting of the American Educational Research Association, New York, March 19-23, 1982. (ERIC Documentation Reproduction Service No. ED221574).
- Gersten, R. (1984). Follow Through revisited: Reflections on the site variability issue. Educational Evaluation and Policy Analysis, 6, 411-423.
- Gersten, R. (2005). Project Follow Through and Direct Instruction. In G. Sugai & R. H. Horner (Eds.), Encyclopedia of behavior modification and cognitive behavior therapy, Vol. 3: Educational applications (1468-1470). Thousand Oaks, CA: Sage.
- Gersten, R., & Dimino, J. (1990). Reading instruction for at-risk students: Implications of current research. Oregon School Study Council, 33(5), 1-30.
- Gersten, R., & Dimino, J. (1991). Reading instruction for at-risk students: Implications of current research. *DI* News, 10(2), 9-20.

- Gersten, R., Zoref, L., & Carnine, D. (1981). Large city implementation study. *DI News*, 1(1), 8-9.
- Grossen, B. (1995-1996). The story behind Project Follow Through. Effective School Practices, 15(1), 4-12.
- Guthrie, J. T. (1977). Follow Through: A compensatory education experiment. Reading Teacher, 31, 240-244.
- Hodges, W., Branden, A., Feldman, R., Follins, J., Love, J., Sheehan, R., Lumbley, J., Osborn, J., Rentrfrow, R. K., Houston, J., & Lee, C. (1980). Follow Through: Forces for change in the primary schools. Ypsilanti, MI: The High/Scope Press.
- House, E. R., Glass, G. V., & McLean, L. D. (1978). No simple answer: Critique of the Follow Through evaluation. *Harvard Educational Review*, 48, 128-160.
- JDRP validates nine DI projects. (1981). DI News, 1(1), 5.
- Maccoby, E. E., & Zellner, M. (1970). Experiments in primary education: Aspects of Project Follow Through. New York: Harcourt Brace Jovanovich.
- McDaniels, G. L. (1975). Evaluation of Follow Through. Educational Researcher, 4, 7-11.
- Morrell, R. F. (1998). Project Follow Through: Still ignored. The American Psychologist, 53(3), 318.
- Paine, S. (1981). Direct Instruction after Follow Through: Is there life after death? *DI* News, 1(1), 1, 16.
- Stallings, J. A. (1975). Implementation and child effects of teaching practices in Follow Through classrooms. Monographs of the Society for Research in Child Development, 40(7/8), 1-133.
- Stebbins, L. B., St. Pierre, R. G., Proper, E. C., Anderson, R. B., & Cerva, T. R. (1976). Education as experimentation: A planned variation model (Vols. 3A-3B). Cambridge, MA: Abt Associates. (ERIC Document Reproduction Service No. ED 148489).

- Stebbins, L. B., St. Pierre, R. G., Proper, E. C., Anderson, R. B., & Cerva, T. R. (1977). Education as experimentation: A planned variation model (Vol IV-A). Cambridge, MA: Abt Associates.
- Tashman, B. (1996). Our failure to Follow Through. Effective School Practices, 15(1), 67.
- Watkins, C. L. (1995-1996). Follow Through: Why didn't we? Effective School Practices, 15(1), 57-66.
- Watkins, C. L. (1997). Project Follow Through: A case study of contingencies influencing instructional practices of the educational establishment. Cambridge, MA: Cambridge Center for Behavioral Studies.
- Wisler, C. E., Burns, G. P., Jr., & Iwamoto, D. (1978). Follow Through redux: A response to the critiques by House, Glass, McLean, and Walker. *Harvard Education Review*, 48, 171-185.

I. English as a Second Language Students

- Duran, E., Shefelbine, J., Maldonado-Colón, E., & Gunn, B. (2003). Systematic instruction in reading for Spanish-speaking students. Springfield, IL: Charles C. Thomas.
- Gersten, R., & Woodward, J. (1997). The language minority student and special education: Issues, trends, and paradoxes. Effective School Practices, 16(3), 8-20.
- LeClair, C. M. (2011). Determining the longitudinal effects of acculturation orientation on elementary-aged Spanish-speaking English language learner students' reading progress (Unpublished doctoral dissertation). University of Nebraska: Lincoln, NE.
- Silbert, J., Carnine, D., & Alvarez, R. (1994). Beginning reading for bilingual students. Educational Leadership, 51(5), 90-92.
- Slavin, R. E., & Cheung, A. (2003). Effective reading programs for English language learners: A best-evidence synthesis. Baltimore, MD: Center for Research on the Education of Students Placed at Risk.

J. Science & Social Studies

- Burdick, N. (1985). Core concepts uses videodisc technology to teach science and mathematics. *DI* News, 5(1), 8-9.
- Carnine, D., Caros, J., Crawford, D. B., Harniss, M. K., & Hollenbeck, K. L. (1997). Five intervention studies evaluating *Understanding U.S. History. Effective School Practices*, 16(1-2), 36-54.
- Darch, C., & Carnine, D. (1983). Strategies for teaching natural science content in jr. high school. *DI* News, 2(2), 4-5.
- Engelmann, S., & Carnine, D. (1989). Supporting teachers and students in math and science education through videodisc courses. *Educational Technology*, 29(8), 46–50.
- Harniss, M. K., Hollenbeck, K. L., Crawford, D. B., & Carnine, D. (1994). Content organization and instructional design issues in the development of history texts. Learning Disability Quarterly, 17(3), 235-248.
- Hofmeister, A. M., Engelmann, S., & Carnine, D. (1989). Developing and validating science education videodiscs. *Journal of Research in Science Teaching*, 26(8), 665-677.
- Kinder, D., & Bursuck, W. (1991). The search for a unified social studies curriculum: Does history really repeat itself? *DI News*, 10(4), 16-23.
- Middle school science curricula designed around big ideas. (1997). Effective School Practices, 16(1-2), 29-33.
- Muthukrishna, A., Carnine, D., Grossen, B., & Miller, S. (1991). Children's alternative frameworks: Should they be directly addressed in science instruction. *DI News*, 10(4), 1-9.
- Muthukrishna, A., Carnine, D., Grossen, B., & Miller, S. (1993). Children's alternative frameworks: Should they be directly addressed in science instruction? *Journal of Research in Science Teaching*, 30, 233-248.

- Vitale, M., & Romance, N. (1992). Using videodisc instruction in an elementary science methods course: Remediating science knowledge deficiencies and facilitating science teaching. *Journal of Research in Science Teaching*, 29(9), 915-928.
- Woodward, J. (1991). Casual structures in science and their effects on recall and problem solving. *DI News*, 10(3), 32-41.
- Woodward, J., Carnine, D., Gersten, R., Gleason M., Johnson, G., & Collins, M. (1986). Applying instructional design principles to CAI for mildly handicapped students: Four recently conducted studies. *Journal of Special Education Technology*, *8*, 13-26.
- Woodward, J., & Noel, J. (1991). Science instruction at the secondary level: Implications for students with learning disabilities. *Journal of Learning Disabilities*, 24, 277-284.
- Zhang, L. (2016). Is inquiry -based science teaching worth the effort?: Some thoughts worth considering. Science Education, 25(5-6).

K. Kindergarten

- Ball, E., & Blachman, B. (1991). Does phoneme awareness training in kindergarten make a difference in early word recognition and developmental spelling? Reading Research Quarterly, 26, 49-66.
- Benner, G. J., Trout, A., Nordness, P. D., Nelson, J. R., Epstein, M. H., Knobel, M., & Birdsell, R. (2002). The effects of the Language for Learning program on the receptive language skills of kindergarten children. *Journal of Direct Instruction*, *2*(2), 67-74.
- Carnine, D., Carnine, L., Karp, J., & Weisberg, P. (1988). Direct Instruction in kindergarten part 1: The model and the curriculum. *DI News*, 7(2), 9-11.
- Carnine, D., Carnine, L., Karp, J., & Weisberg, P. (1988). Direct Instruction in kindergarten part 2: Research findings. *DI* News, 7(2), 11-14.
- Carnine, D., Carnine, L., Karp, J., & Weisberg, P. (1988). Kindergarten for economically disadvantaged children: The Direct Instruction component. In Cynthia Wagner (Ed.), A resource guide to public school early childhood programs (pp. 73-98). Washington, D.C.: Association for Curriculum & Development.

- Carnine, L. (1979). A two-year longitudinal analysis of oral reading errors made by kindergarten and first grade, low SES students taught with a code-emphasis program (Unpublished doctoral dissertation). University of Oregon: Eugene, OR.
- DeVries, R., Haney, J. P., & Zan, B. (1991). Sociomoral atmosphere in Direct-Instruction, eclectic, and constructivist kindergartens: A study of teachers' enacted interpersonal understanding. Early Childhood Research Quarterly, 6(4), 449-471.
- DeVries, R., Reese-Learned, H., & Morgan, P. (1991). Sociomoral development in Direct-Instruction, eclectic, and constructivist kindergartens: A study of children's enacted interpersonal understanding. *Early Childhood Research Quarterly*, 6(4), 473-517.
- Edmondson, A., Peck, S. M., & McLaughlin, T. F. (1996). The effects of Direct Instruction on early reading skills of a kindergarten student. *Journal of Precision Teaching and Celeration*, 14(1), 72-77.
- Engelmann, K. & Stockard, J. (2008). Academic kindergarten and later academic success: The impact of Direct Instruction (NIFDI Technical Report 2008-7). Eugene, OR: National Institute for Direct Instruction.
- Gersten, R. M., Darch, C., & Gleason, M. (1988). Effectiveness of a Direct Instruction academic kindergarten for low-income students. *The Elementary School Journal*, 89(2), 227-240.
- Good, R., Kaminski, R., Schwarz, I., & Doyle, C. (1990). Identifying at-risk kindergarten and first grade students: Recent developments. *DI News*, 9(4), 15-21.
- Johnson, S. (1985). The effects of using the Reading Mastery Direct Instruction program with average and above-average kindergarteners: A pilot study (Unpublished master's thesis). University of Washington: Seattle, WA.
- Jones, C. D. (2002). The Effects of Direct Instruction programs on the phonemic awareness abilities of kindergarten students. Dissertation Abstracts International, 63(03), 902A.
- Kamps, D., Abbott, M., Greenwood, C., Wills, H., Veerkamp, M., & Kaufman, J. (2008). Effects of small-group reading instruction and curriculum differences for students

- most at risk in kindergarten: Two-year results for secondary- and tertiary-level interventions. *Journal of Learning Disabilities*, 41(2), 101-114.
- LeCapitaine, K. J. (2002). Does the use of a Direct Instruction reading program affect the early literacy skills in an urban five-year-old kindergarten class? (Unpublished master's thesis). Cardinal Stritch University, Milwaukee, WI.
- O'Connor, R. E., & Jenkins, J. R. (1995). Improving the generalization of sound/symbol knowledge: Teaching spelling to kindergarten children with disabilities. The Journal of Special Education, 29, 255-275.
- Ogletree, E. J. (1977). Evaluating the reading needs of inner-city kindergarten pupils. The Journal of Educational Research, 71(2), 67-70.
- Rawl, R. K., & O'Tuel, F. S. (1982). A comparison of three prereading approaches for kindergarten students. Reading Improvement, 19(3), 205-211.
- Sassenrath, J. M., & Maddux, R. E. (1974). Language instruction, background, and development of disadvantaged kindergarten children. *California Journal of Educational Research*, 25, 61-68.
- Singer, B. (1973). The effects of structured instruction on kindergarten pupils: Final report. Washington, D.C.: U.S. Office of Education. (ERIC Document Reproduction Service No. ED 087564).
- Smith, S., Simmons, D., Gleason, M., Kameeuni, E., Baker, S., Sprick, M., Gunn, B., & Thomas, C. (2001). An analysis of phonological awareness instruction in four kindergarten basal reading programs. *Reading and Writing Quarterly*, 17, 25-50.
- Stockard, J. (2010). The impact of Reading Mastery in kindergarten on reading achievement through the primary grades: A cohort control group design. Eugene, OR: National Institute for Direct Instruction.

L. Preschool

Bereiter, C. (1967, June). Acceleration of intellectual development in early childhood. Final Report Project No. OE 4-10-008. Urbana, IL: University of Illinois, College of Education.

- Bereiter, C. (1971). An academic preschool for disadvantaged children: Conclusions from evaluation studies. In J. C. Stanley (Ed.), *Preschool programs for the disadvantaged* (pp. 1-21). Baltimore, MD: Johns Hopkins University Press.
- Bereiter, C., & Engelmann, S. (1966). Teaching disadvantaged children in the preschool. Engelwood Cliffs, NJ: Prentice-Hall, Inc.
- Bereiter, C., & Engelmann, S. (1967). An academically oriented preschool for disadvantaged children: Results from the initial experimental group. In D. W. Brison & W. Sullivan (Eds.), Psychology and early childhood education (pp. 17–36). Toronto, Ontario, Canada: Ontario Institute for Studies in Education.
- Bereiter, C., Engelmann, S., Osborn, J., & Reidford, P. A. (1966). An academically oriented preschool for culturally deprived children. In F. M. Hechinger (Ed.), Preschool education today: New approaches to teaching three-, four-, and five-year olds (pp. 105–136). Garden City, NY: Doubleday & Co.
- Carnine, D., Carnine, L., Karp, J., & Weisberg, P. (1988). Kindergarten for economically disadvantaged students: The Direct Instruction component. In C. Wargen (Ed.), A resource guide to public school early childhood programs (pp. 73-98). Alexandria, VA: ASCD.
- Cole, K. N., & Dale, P. E. (1986). Direct language instruction and interactive language instruction with language delayed preschool children: A comparison study. *Journal of Speech and Hearing Research*, 29, 206-217.
- Cole, K. N., Dale, P. S., & Mills, P. E. (1991). Individual differences in language delayed children's responses to direct and interactive preschool instruction. *Topics in Early Childhood Special Education*, 11(1), 99-124.
- Cole, K. N., Dale, P. S, Mills, P. E., & Jenkins, J. R. (1993). Interaction between early intervention curricula and student characteristics. *Exceptional Children*, 60(1), 17-28.
- Cole, K. N., Mills, P. E., & Dale, P. S. (1989). A comparison of the effects of academic and cognitive curricula for young handicapped children one and two years post program. Topics in Early Childhood Special Education, 9(3), 110-127.
- Davis, G. (1983). Report on the ADI sponsored preschool. DI News, 2(3), 9-10.

- Di Lorenzo, L., Salter, R., & Brady, J. (1969). Prekindergarten programs for educationally disadvantaged children (U.S.O.E. project No. 3040). Albany, NY: State Education Department.
- Engelmann, S. (1967). Teaching formal operations to preschool children. Ontario Journal of Educational Research, 9(3), 193–207.
- Engelmann, S. (1967, June). Teaching formal operations. In C. Bereiter (Ed.), Acceleration of intellectual development in early childhood (pp. 100-126). Project No. 2129. Contract No. OE 4_10_008. U.S. Department of Health, Education and Welfare. Office of Education, Bureau of Research.
- Engelmann, S. (1968). Priorities in preschool education. In D. W. Brison & E. Sullivan (Eds.), Psychology and early childhood education (pp. 51–60). Paper presented at the OISE conference on preschool education, November 15-17, 1966. Toronto, Ontario, Canada: Ontario Institute for Studies in Education.
- Erickson, E., Bonnell, J., Hofmann, L., & McMillan, J. (1968). A study of the effects of teacher attitude and curriculum structure on preschool disadvantaged children. Project Head Start, O.E.O. Contract No. 4150.
- Evans, E. D. (1985). Longitudinal follow-up assessment of differential preschool experience for low income minority group children. *Journal of Educational Research*, 78(4), 197-202.
- Evans, E. D., & Hillman, L. (1983). Longitudinal follow-up assessment of differential preschool experience for low-income minority group children. (ERIC Documentation Reproduction Service No. ED241161).
- Fink, W. T., & Brice-Gray, K. J. (1979). Effects of two teaching strategies on the acquisition and recall of an academic task by moderately and severely retarded preschool children. *Mental Retardation*, 15, 8-12.
- Karnes, M. B., Shwedel, A. M., & Williams, M. B. (1983). Comparison of five approaches for educating young children from low-income homes: As the twig is bent... lasting effects of preschool programs. Consortium for Longitudinal Studies, 133-170.
- Layton, G. (1987). Teaching handicapped preschoolers with DI. DI News, 6(4), 1, 4-5.

- Litzenburger, J. (1994). Evaluation of Seattle early childhood programs, full-day kindergarten and Campi-Distar: Research report. Seattle: Puget Sound Educational Service District.
- Maggs, A., & Maggs, R. K. (1980). Back to basics with the pre-school child. Australian Journal of Early Childhood, 5, 43.
- Masters, M. F., McCallum, D. V., & Knight II, P. (1983). Teaching nutritional values to preschoolers with DI. DI News, 2(3), 6-8.
- McKenzie, M. A., Marchand-Martella, N. E., Moors, M. E., & Martella, R. C. (2004). Teaching basic math skills to preschoolers using Connecting Math Concepts Level K. Journal of Direct Instruction, 4(1), 85-94.
- Miller, L. B., & Bizzell, R. P. (1983). Long-term effects of four pre-school programs: Sixth, seventh, and eighth grades. *Child Development*, 54(3), 727-741.
- Miller, L. B., & Bizzell, R. P. (1984). Long-term effects of four preschool programs: Ninth- and tenth-grade results. *Child Development*, 55, 1570-1587.
- Miller, L. B., & Dyer, J. L. (1975). Four preschool programs: Their dimensions and effects. Monographs of the Society for Research in Child Development, 40(162), 5-6.
- Mills, P. E., Dale, P. S., Cole, K. N., & Jenkins, J. R. (1995). Follow-up of children from academic and cognitive preschool curricula at age 9. Exceptional Children, 61(4), 378-393.
- Mosley, B. B., & Plue, W. V. (1980). A comparative study of four curriculum programs for disadvantaged preschool children. Hattiesburg, MS: University of Southern Mississippi. (ERIC Documentation Reproduction Service No. ED226852).
- Muthukrishna, A., & Naidoo, K. (1987). Preschool for the disadvantaged: DISTAR Language I tested in South Africa. DI News, 6(3), 3-4.
- Parette, H., Blum, C., Boeckmann, N., & Watts, E. (2009). Teaching word recognition to young children who are at risk using Microsoft Powerpoint coupled with Direct Instruction. *Early Childhood Education Journal*, 36(5), 393-401.
- Parlange, L. A. (2004). The effects of the Funnix beginning reading program on the reading skills of preschoolers (Unpublished paper, Eastern Washington University).

- Ross-Sheriff, F., Trapp-Dukes, R., & Johnson, S. (1977). Perceptual and cognitive development in low SES minority urban children: Preschool and program impacts. Paper presented at Society for Research in Child Development, March, 1977. (ERIC Documentation Reproduction Service No. ED142304).
- Salaway, J. L. (2008). Efficacy of a Direct Instruction approach to promote earl learning (Unpublished doctoral dissertation). Duquesne University: Pittsburgh, PA.
- Sims, E. V., Weisberg, P., & Sulentic, C. P. (1983). DI improves drawing skills with preschoolers. *DI News*, *2*(3), 4-5.
- Singer, B. (1971). Effects of structured instruction on kindergarten pupils: Final report. (ERIC Documentation Reproduction Service No. ED087564).
- Stockard, J. (2009). Promoting early literacy of preschool children: A study of the effectiveness of Funnix Beginning Reading (NIFDI Technical Report 2009-1). Eugene, OR: National Institute for Direct Instruction.
- Stockard, J. (2010). Promoting early literacy of preschool children: A study of the effectiveness of Funnix Beginning Reading. Journal of Direct Instruction, 10, 29-48.
- Waldron-Soler, K. M., Martella, R. C., Marchand-Martella, N. E., Tso, M. E., Warner, D. A., & Miller, D. E. (2002). Effects of a 15-week Language for Learning implementation with children in an integrated preschool. *Journal of Direct Instruction*, 2(2), 75-86.
- Wang, Y., Spychala, H., Harris, R. S., & Oetting, T. L. (2013). The effectiveness of a phonics-based early intervention for deaf and hard of hearing preschool children and its possible impact on reading skills in elementary school: A case study. *American Annals of the Deaf*, 158(2), 107-120.
- Weisberg, P. (1984). Reading instruction for poverty-level preschoolers. *DI News*, 3(2), 1, 16-18, 21. (Reprinted in 1986, *DI News*, 5(4), 3-5)
- Weisberg, P. (1988). Direct Instruction in the preschool. Education and Treatment of Children, 11(4), 349-363.
- Weisberg, P. (1994). Helping poverty-level preschoolers make substantial progress in reading through Direct Instruction. In W. L. Heward, et al. (Eds.), *Producing*

- measurably superior instruction in low-performing individuals (pp. 115-129). Belmont, CA: Brooks/Cole.
- Weisberg, P. (2003). Expanding preschoolers' use of object descriptions and comparisons by teaching "category-descriptor" statements. Education and Treatment of Children, 26(2), 149-181.
- Weisberg, P., & Savard, C. (1993). Teaching preschoolers to read: Don't stop between the sounds when segmenting words. Education and Treatment of Children, 16, 1-18.
- Zayac, R. (2008). Direct Instruction reading: Effects of the Reading Mastery Plus Level K curriculum on preschool children with developmental delays (Unpublished doctoral dissertation). Auburn University, Auburn, AL.

M. Problem Solving & Reasoning Skills

- A big idea in middle school reasoning and writing. (1997). Effective School Practices, 16(1-2), 20-23.
- Carnine, D., & Kinder, D. (1985). Teaching low-performing students to apply generative and schema strategies to narrative and expository material. *Remedial and Special Education*, 6, 20-30.
- Collins, M., & Carnine, D. (1988). Evaluating the field test revision process by comparing two versions of a reasoning skills CAI program. *Journal of Learning Disabilities*, 21, 375-379.
- Collins, M., Carnine, D., & Gersten, R. (1987). Elaborated corrective feedback and the acquisition of reasoning skills: A study of computer-assisted instruction. Exceptional Children, 51, 254-262.
- Engelmann, S. (1967). Teaching formal operations to preschool advantaged and disadvantaged children. *Ontario Journal of Educational Research*, 9(3), 193-207.
- Fielding, G. D. (1983). Inquiry vs. DI methods for teaching legal concepts to high school students. *DI News*, *2*(4), 1, 14-15.

- Fielding, G. D., Kameenui, E., & Gersten, R. (1983). A comparison of an inquiry and a Direct Instruction approach to teaching legal concepts and applications to secondary school students. *Journal of Educational Research*, 76, 287-293.
- Grossen, B., & Carnine, D. (1990). Diagramming a logic strategy: Effects on difficult problem types and transfer. Learning Disability Quarterly, 13(3), 168-182.
- Grossen, B., Lee, C., & Johnston, D. (1997). A comparison of "big idea" design in Reasoning and Writing with constructivist methods. Effective School Practices, 16(1-2), 55-70.
- Maggs, A., & Morath, P. (1975). Improving problem solving skills in 130 moderately and severely mentally retarded school-aged children. *Rehabilitation in Australia*, 12, 22-34.

N. Videodisc & Computer Programs

- Burdick, N. (1985). Core concepts uses videodisc technology to teach science and mathematics. *DI* News, 5(1), 8-9.
- Carnine, D. (1983). Computers in education: A DI perspective. DI News, 3(1), 5.
- Carnine, D. (1984). Mainstreaming computers. Educational Leadership, 41(8), 77-82.
- Carnine, D. (1987). Teaching complex content secondary LD students: Using mastery learning, technology & DI theory. *DI* News, 6(3), 16-18.
- Carnine, D. (1989). Integrating effective and efficient instructional practices to teach complex content. Exceptional Children, 55, 524-533.
- Carnine, D., Engelmann, S., & Hofmeister, A. (1985). Video disk instruction. *DI* News, 4(2), 3, 5, 2.
- Carnine, D., Engelmann, S., Hofmeister, A., & Kelly, B. (1987). Videodisc instruction in fractions. Focus on Learning Problems in Mathematics, 9(1), 31–52.
- Carnine, D., Hayden, M., Woodward, J., & Moore, L. (1988). A research review: Low cost networking for the teacher. *DI News*, 8(1), 26-28.

- Carter, S., Rice, J., & Ragan, S. (1988). A field trial of Mastering Fractions videodisc program. DI News, 7(3), 13.
- Collins, M. (1984). Effectiveness of basic and elaborated corrections in computer assisted instruction. *DI* News, 4(1), 7-9, 16.
- Collins, M., & Carnine, D. (1986). An empirical evaluation of the field test/revision process. DI News, 6(1), 17-18, 20.
- Dixon, R. (1985). Thoughts on the future of computers in the classroom. *DI* News, 4(3), 18.
- Dixon, R. C., & Siegel, M. A. (1982). Direct Instruction on line. DI News, 1(4), 1, 13.
- Engelmann, S. (1974). A video-tape format for greatest control. In *Instructional* efficiency: A means for reducing formal classroom time (pp. 13-17). Saigon, Vietnam: SEAMEO Regional Center for Educational Innovation and Technology.
- Engelmann, S. (1986). Book review Understanding computer-based education. *DI* News, 5(2), 7-8.
- Engelmann, S., & Carnine, D. (1989). Supporting teachers and students in math and science education through videodisc courses. *Educational Technology*, 29(8), 46–50.
- Fischer, T. A., Kitz, W. R., & Tarver, S. G. (1996). Effects of videodisc instruction on geometry achievement in a mainstreamed Native American high school class. Effective School Practices, 15(4), 39-49.
- Fischer, T. A., & Tarver, S. G. (1997). Meta-analysis of studies of mathematics curricula designed around big ideas. *Effective School Practices*, 16(1-2), 71-79.
- Gersten, R., & Kelly, B. (1992). Coaching secondary special education teachers in implementation of an innovative videodisc mathematics curriculum. Remedial and Special Education, 13, 40-51.
- Glang, A., Gersten, R., & Singer, G. (1988). Computer assisted video instruction in training rehabilitation paraprofessionals. *DI News*, 8(1), 36-42.

- Gleason, M., Carnine, D., & Boriero, D. (1988). CAI for math story problems: The role of good instructional design. *DI* News, 8(1), 20-25.
- Green, C. D. (1992). CAI in teaching math facts to students with mild handicaps. *DI* News, 11(4), 48-50.
- Grossen, B., & Carnine, D. (1989). Teaching syllogistic reasoning skills using computers: Effects of adding logic diagrams. *DI* News, 8(3), 26-35.
- Grossen, B., & Ewing, S. (1992). Research study: Raising mathematics problem-solving performance: Do the NCTM teaching standards help? *DI News*, 11(4), 34-42.
- Grossen, B., & Ewing, S. (1994). Raising mathematics problem-solving performance: Do the NCTM teaching standards help? (final report). Effective School Practices, 13(2), 79-91.
- Hasselbring, T., Sherwood, B., & Bransford, J. (1986). An evaluation of the Mastering Fractions level-one videodisc program. *DI* News, 6(1), 7-10.
- Hasselbring, E., Sherwood, R., & Bransford, J. (1986). An evaluation of the Mastering Fractions level one instructional videodisc program (Unpublished manuscript) George Peabody College: Nashville, TN.
- Hasselbring, T., Sherwood, R., Bransford, J., Fleenor, K., Griffith, D., & Goin, L. (1987-1988). An evaluation of a level-one instructional videodisc program. *Journal of Educational Technology Systems*, 16(2), 151-169.
- Hofmeister, A. M., Engelmann, S., & Carnine, D. (1985). Designing videodisc-based courseware for the high school. Paper presented at the American Educational Research Association, Chicago, IL, March 31-April 4, 1985.
- Hofmeister, A. M., Engelmann, S., & Carnine, D. (1985). Videodisc-based courseware for the high school mainstream. Paper presented at the Third annual conference interactive instruction delivery in education, training, and job performance, Orlando, FL, February 13-15, 1985. Warrenton, VA: Society for Applied Learning Technology.
- Hofmeister, A. M., Engelmann, S., & Carnine, D. (1986). Observations from the development and field-testing of an instructional videodisc program. *Journal of Special Education Technology*, 7(3), 42–46.

- Hofmeister, A. M., Engelmann, S., & Carnine, D. (1986). The development and validation of an instructional videodisc program. In W. Sybouts & D. J. Stevens (Eds.), Proceedings in: National videodisc symposium for education: A national agenda, Lincoln, NE, Nov. 12-14, 1986 (pp. 25-33). Lincoln, NE: University of Nebraska—Lincoln.
- Hofmeister, A. M., Engelmann, S., & Carnine, D. (1986). Videodisc technology: Providing instructional alternatives. *Journal of Special Education Technology*, 7(3), 35–41.
- Hofmeister, A. M., Engelmann, S., & Carnine, D. (1986). Videodisc technology: Providing the teacher with alternatives. Proceedings in: *National videodisc* symposium for education: A national agenda. Lincoln, NE, Nov. 12-12, 1986 (pp.34-39). Lincoln, NE: University of Nebraska–Lincoln.
- Hofmeister, A. M., Engelmann, S., & Carnine, D. (1989). Developing and validating science education videodiscs. *Journal of Research in Science Teaching*, 26(8), 665-677.
- Hofmeister, A. M., Engelmann, S., & Carnine, D. (1991). Technology and teacher enhancement: A videodisc alternative. In *Technology in Education* (pp. 1-14). Alexandria, VA: ASCD.
- Hofmeister, A., & Thorkildsen, R. (1983). Application of videodisc technology to the diagnosis of math skills. (ERIC Documentation Reproduction Service No. ED237317).
- Johnson, G., Carnine, D., & Gersten, R. (1986). Effects of instructional design variables on vocabulary learning. *DI News*, 5(3), 3-5, 7, 19.
- Kelly, B., Carnine, D., Gersten, R., & Grossen, B. (1986). Effectiveness of videodisc instruction in teaching fractions to learning-disabled and remedial high school students. *Journal of Special Education Technology*, 8(2), 5-17.
- Kelly, B., Carnine, D., Gersten, R., & Grossen, B. (1986). Videodisc instruction: Teaching fractions to learning handicapped and remedial students. *DI News*, 5(3), 1, 8-10, 19.
- Kelly, B., Gersten, R., & Woodward, J. (1988). Research on Mastering Fractions: An interactive videodisc program. *DI* News, 7(3), 1, 7, 10-11.

- Kitz, W., & Thorpe, H. (1994). The effectiveness of videodisc and traditional algebra instruction with college-aged remedial students. *Effective School Practices*, 13(2), 76-78.
- Lowry, W. H., & Thorkildsen, R. (1990). Effects of a videodisc-based Direct Instruction program in fractions on mathematics achievement and self-concept. (ERIC Documentation Reproduction Service No. ED318630).
- Lowry, W. H., & Thorkildsen R. (1991). Implementation levels of a videodisc-based mathematics program and achievement. (ERIC Documentation Reproduction Service No. ED334994).
- Miller, S. K. (1984). Microcomputers & teachers education. DI News, 3(3), 22.
- Miller, S. K. (1984). Microcomputers in teacher education. DI News, 3(4), 14.
- Moore, L. J., & Carnine, D. (1988). Instruction on ratios and proportions: Active teaching with basals vs. videodisc. *DI News*, 8(1), 29-35.
- Moore, L., Carnine, D., Stepnoski, M., & Woodward, J. (1987). Research on the efficiency of low-cost networking. *Journal of Learning Disabilities*, 20(9), 574-576.
- Morphographics spelling. (1997). Effective School Practices, 16(1-2), 35.
- Muthukrishna, A., Carnine, D., Grossen, B., & Miller, S. (1991). Children's alternative frameworks: Should they be directly addressed in science instruction. *DI* News, 10(4), 1-9.
- Rees, E. (1983). Netting networking work. DI News, 3(1), 3.
- Sfondilias, J. S., Bailey, D. P., & Brewington, G. D. (1989). The courseware designer's toolkit: A first step toward an integrated environment for courseware designers. *DI* News, 9(1), 32-37.
- Stein, M., & Dixon, R. (2001). What research tells us about writing instruction for students in the middle grades. *Journal of Direct Instruction*, 1(2), 107-116.
- Stepnoski, M., & Carnine, D. (1985). Teacher Net computer feedback tested. *DI* News, 4(3), 9-11.

- Thorkildsen, R. J. (1984). A good marriage: Social skills training, DI and videodisk technology. DI News, 4(1), 13.
- Thorkildsen, R. J., & Lowry, W. R. (1991). Assessing social and cross-cultural impact of group-based videodisc technology: Final report. (ERIC Documentation Reproduction Service No. ED341209).
- Using videodisc technology to achieve outstanding math performance. (1992). DI News, 11(5), 26-32.
- Vachon, V., & Carnine, D. (1984). Evaluation of computer software. *DI News*, 3(2), 11-15.
- Weinheimer, B., & Weisberg, P. (1987). Acquisitions of basic concepts by mentally retarded and non-retarded disadvantaged children through video-presented stimulus-conversion procedures. *Journal of Special Education Technology*, *9*, 45-53.
- Woodward, J., & Carnine, D. (1987). Antecedent knowledge and intelligent computer-assisted instruction. *Journal of Learning Disabilities*, 21, 131-139.
- Woodward, J., & Carnine, D. (1987). Intelligent computer assisted instruction: A critique. *DI News*, 6(2), 8-12.
- Woodward, J., & Carnine, D. (1988). Closing the performance gap: CAI in secondary education of mildly handicapped students. *Journal of Educational Computing Research*, 4(3), 265-283.
- Woodward, J., Carnine, D., & Collins, M. (1986). Closing the performance gap: Merging technology, instructional design, and content analysis. *DI News*, 5(4), 1, 5, 7-11.
- Woodward, J., Carnine, D., & Davis, L. (1985). *Health Ways*: A computer simulation for problem solving in personal health management. *DI News*, 4(3), 1, 14-15.
- Woodward, J., Carnine, D., Gersten, R., Gleason, M., Johnson, G., & Collins, M. (1986). Instructional design principles for CAI. *DI* News, 5(2), 1, 11-13.
- Woodward, J., Carnine, D., Moore, L., Noell, J., & Hayden, M. (1986, May). Teacher Net: An affordable networking system for every classroom. *Counterpoint*.

- Woodward, J., & Gersten, R. (1992). Innovative technology for secondary students with learning disabilities. Exceptional Children, 58, 407-421.
- Woodward, J., & Noel, J. (1991). Science instruction at the secondary level: Implications for students with learning disabilities. *Journal of Learning Disabilities*, 24, 277-284.

O. Teacher Training & Implementation

- Adler, E. (1984). An observation system: To improve teacher performance. *DI* News, 3(2), 4-5.
- Bessellieu, F. B. (1999). The implementation of Direct Instruction: A model for school reform (Unpublished master's thesis). University of North Carolina at Wilmington: Wilmington, NC.
- Bessellieu, F. B., Kozloff, M. A., Nunnally, M. (1999). Stages of a Direct Instruction adoption. Effective School Practices, 18(2), 30-34.
- Branwhite, A. B. (1982). The singer or the song. DI News, 1(2), 6-7.
- Brynildson, K. D. S., & Vreeland, M. (1991). Effects of audiotape self-monitoring on DI teacher presentation techniques. *DI News*, 10(3), 3-10.
- Carnine, D. (1981). High and low implementation of Direct Instruction teaching techniques. Education and Treatment of Children, 4, 43-51.
- Carnine, D. (1984). Schoolwide implementation. DI News, 3(2), 23.
- Carnine, D., & Gersten, R. (1981). The roles of principals in educational change. *DI* News, 1(1), 7-10.
- Carnine, L. (1982). Maximizing student progress. DI News, 1(3), 7.
- Chadwick, J. (1983). Administrator's briefing. DI News, 2(4), 7.
- Colvin, G., & Lowe, R. (1987). Planning for substitute teachers. DI News, 6(4), 9-10.
- Connor, H. (2011). (Dis)empowerment: The implementation of Corrective Mathematics in Philadelphia empowerment schools. Penn GSE Perspectives on Urban Education, 9(1), 1-7.

Cossairt, A., Jacobs, J., & Shade, R. (1990). Incorporating Direct Instruction skills throughout the undergraduate teacher training process: A training and research direction for the future. Teacher Education and Special Education, 13, 167-171.

Cote ´, J. (1982). Teaching independent seatwork skills. DI News, 1(3), 6-7.

Cote ', J. M. D. (1982). Teacher to Teacher. DI News, 1(4), 5.

Cote, J. M. D. (1983). What to do until spring comes. DI News, 2(3), 5.

Coulter, G. A., & Grossen, B. (1997). The effectiveness of in-class instructive feedback versus after-class instructive feedback for teachers learning Direct Instruction teaching behaviors. Effective School Practices, 16(4), 21-35.

Darch, C. (1981). How to use peer tutors. DI News, 1(1), 6.

Elias, E. I. (2009). The lived experiences of six first grade teachers using Reading Mastery Plus curriculum in high poverty schools (Unpublished doctoral dissertation). Oklahoma State University: Stillwater, OK.

Engelmann, S. (1982). "Dear Ziggy." DI News, 1(3), 9.

Engelmann, S. (1982). "Dear Ziggy." DI News, 1(4), 15.

Engelmann, S. (1982). "Dear Ziggy." DI News, 2(1), 15.

Engelmann, S. (1982). On observing learning: An essay for the DI teacher. *DI* News, 1(2), 1, 16. (Reprinted in 1988, *DI* News, 7(4), 3–5).

Engelmann, S. (1983). "Dear Ziggy." DI News, 2(2), 15.

Engelmann, S. (1983). "Dear Ziggy." DI News, 2(3), 27.

Engelmann, S. (1985). "Dear Ziggy." DI News, 4(3), 2.

Engelmann, S. (1988). The logic and facts of effective supervision. Education and Treatment of Children, 11(4), 328–340.

Engelmann, S. (2004). District-based teacher certification model. Available from http://zigsite.com/ PDFs/DistBaseModel.pdf

- Engelmann, S. (2004). Prologue: District-based teacher certification model. Available from http://zigsite.com/DistrictBasPro.htm
- Engelmann, S. (2005). Litmus test for urban school districts. Available from http://zigsite.com/LitmusTest.htm
- Engelmann, Z. (2008). Achieving a full-school, full-immersion implementation of Direct Instruction. Available from http://www.nifdi.org/pdfs/Dev_Guide.pdf
- Engelmann, S. (2009). Socrates on teacher training. Available from http://zigsite.com/PDFs/SocratesTeacherTraining.pdf
- Engelmann, S., Granzin, A., & Severson, H. (1979). Diagnosing instruction. The Journal of Special Education, 13(4), 355–363.
- Engelmann, Z. & Madigan, K. (1996). Direct Instruction coaching manual. Eugene, OR: Engelmann-Becker Corporation.
- Errthum, T. (2013). In their words: Teachers' journeys to sustainable Direct Instruction implementation (Unpublished doctoral dissertation). University of Northern Colorado: Greeley, CO.
- Flett, A., & Snider, V. E. (1999). Changing teaching practices: A follow-up study of participants in a summer clinic. *Effective School Practices*, 18(2), 35-42.
- Freed, S. A. (1995). The changing teacher. Effective School Practices, 14(4), 5-9.
- Gersten, R., & Carnine, D. (1980). Measuring implementation of a structured educational model in an urban school district: An observational approach. Educational Evaluation Policy Analysis, 4, 67-69.
- Gersten, R., Green, W., & Davis, G. (1986). The realities of instructional leadership: An intensive study of four inner city schools. *DI News*, 5(3), 1, 11-14, 18.
- Gersten, R., & Woodward, J. (1991). The quest to translate research into classroom practice: Strategies for assisting classroom teacher's work with at-risk students. *DI* News, 11(1), 29-37.
- Gersten, R., Zoref, L., & Carnine, D. (1981). Large city implementation study. *DI News*, 1(1), 8-9.

- Glang, A., & Gersten, R. (1987). Coaching teachers. DI News, 6(2), 1, 4-5, 7.
- Gleason, M. (1983). University of Oregon DI supervisory training program. DI News, 2(3), 16-17.
- Gleason, M. (1984). The key to effective supervision: Focus on student performance. *DI* News, 3(4), 1, 10.
- Greenberg, D., Fredrick, L. D., Hughes, T. A., & Bunting, C. J. (2002). Implementation issues in a reading program for low reading adults. *Journal of Adolescent and Adult Literacy*, 45(7), 626-632.
- Hempenstall, K. (2000). Direct Instruction in Victoria, Australia: Some research and implementation issues (Unpublished manuscript). Melbourne, Australia: Royal Melbourne Institute of Technology.
- Kasendorf, S. J. (1996). School-wide implementation in San Diego. Effective School Practices, 15(4), 23-24.
- Liu, K., Robinson, Q., & Braun-Monegan, J. (2016). Pre-service teachers identify connections between teaching-learning and literacy strategies. *Journal of Education and Training Studies*, 4(8), 93-98.
- Magnusson, R. (2010). The effects of fluency training on the fidelity with which paraprofessionals implement a reading intervention (Unpublished master's thesis). University of Utah: Logan, Utah.
- Marchand-Martella, N. E. (1992). Preservice teacher performance in a Direct Instruction practicum using student teachers and university personnel as supervisors. *DI News*, 11(3), 2-8.
- Marchand-Martella, N. E., & Lignugaris-Kraft, B. (1997). Reliability of observations done by cooperating teacher supervisors in a Direct Instruction practicum. *Effective School Practices*, 16(4), 46-57.
- Marchand-Martella, N., Lignugaris-Kraft, B., Pettigrew, T., & Leishman, R. (1995). Direct Instruction supervision system. Logan, Utah: Utah State University.
- Meier, M. (1984). Time management for teachers. DI News, 3(2), 24.

- Method, C. (1983). Professional growth an individual challenge. DI News, 2(2), 5.
- Monteiro, M. J., & Heiry, T. J. (1983). A DI supervision model. DI News, 2(2), 8, 9.
- Morgan, R. L. (1997). Delivering feedback on teaching performance to improve student instruction: Looking for methods in hopes of avoiding madness. *Effective School Practices*, 16(4), 6-11.
- National Education Association. (1976). Training program: DISTAR Reading I.

 Description of teacher inservice education materials. Washington D.C.: National Education Association. (ERIC Documentation Reproduction Service No. ED173279).
- O'Keeffe, B. V. (2009). The effects of fluency training on implementation fidelity of a reading intervention conducted by paraprofessionals (Unpublished doctoral dissertation). Utah State University: Logan, UT.
- O'Keeffe, B. V., Slocum, T. A., & Magnusson, R. (2013). The effects of a fluency training package on paraprofessionals' presentation of a reading intervention. The Journal of Special Education, 47, 14-27.
- Peck, W. D., Williams, B. F., Barretto, A., & Lane, J. (1997). The effects of simulation and feedback on preservice teachers and their acquisition of specific Direct Instruction teaching skills. Effective School Practices, 16(4), 36-45.
- Plowman, K. (1983). Committed teaching on the plains. DI News, 2(2), 1, 16.
- Rapaport, P., & Savard, W. G. (1984). Computer-assisted instruction: A review. *DI News*, 4(1), 14.
- Rose, H., & Horner, R. H. (1982). Avoiding response distortion with severely handicapped students. *DI News*, *2*(1), 4, 14.
- Rosen, J. (1974). Implementation and management of the DISTAR instructional system in a large school district. Chicago: District Ten, Chicago Board of Education.
- Schaefer, E. (1996). J/P associates. Effective School Practices, 15(4), 25-30.
- Shelton, N. R. (2010). Program fidelity in two Reading Mastery classrooms: A view from the inside. Literacy Research and Instruction, 49, 315-333.

- Siegel, M. A. (1974). An experimental investigation of teacher behavior and student achievement in the DISTAR instructional system. (ERIC Documentation Reproduction Service No. ED097121).
- Siegel, M. A., & Rosenshine, B. (1973). Teacher behavior and student achievement in the Bereiter-Engelmann Follow-Through program. (ERIC Documentation Reproduction Service No. ED076564).
- Silbert, J. (2001). A dozen suggestions for making DI beginning reading implementations produce more student learning. *Direct Instruction News*, 1(2), 17-21.
- Silbert, J. (2005). Implementation: Insights and realities. *Direct Instruction News*, 5(2), 1, 3.
- Silbert, J. (2005). Using Direct Instruction programs as intervention programs in Grades k-3. Direct Instruction News, 5(2), 16-22.
- Slocum, T. A. (2003). Evaluation of Direct Instruction implementations. *Journal of Direct Instruction*, 3(2), 111-137.
- Smith, G. A., & McKinney, P. (1997). The impact of DI workshop training in the classrooms. Effective School Practices, 16(4), 14-19.
- Snider, V. E., & Crawford, D. B. (1996). Implementing Connecting Math Concepts. Effective School Practices, 15(2), 17-26.
- Sprick, M., & Sprick, R. (1983). Conducting DI training sessions. DI News, 3(1), 13.
- Staff development. (1992). DI News, 11(5), 20.
- Stallings, J. A. (1975). Implementation and child effects of teaching practices in Follow Through classrooms. Monographs of the Society for Research in Child Development, 40(7/8), 1-133.
- Stockard, J. (2016). Effective Direct Instruction implementations: The impact of administrative decisions and time (NIFDI Technical Report 2016-1). Eugene, OR: National Institute for Direct Instruction.

- Suber, P. (2014). Elementary teachers' perceptions of the Reading Mastery program's literacy professional development (Unpublished doctoral dissertation). Walden University: Minneapolis, MN.
- The National Alliance of Quality Schools. (1995). Planning guide for a Direct Instruction implementation. *Effective School Practices*, 14(3), 2-78.
- Vitale, M. R., & Romance, N. R. (1992). Content knowledge and methodology in teacher preparation. *DI* News, 11(3), 15-24.
- Vitale, M., & Romance, N. (1992). Using videodisc instruction in an elementary science methods course: Remediating science knowledge deficiencies and facilitating science teaching. Journal of Research in Science Teaching, 29(9), 915-928.
- Wilken, P. (1982). Evaluating your DI teacher presentation procedures. DI News, 2(1), 7.
- Woodward, J., Carnine, D., Gersten, R., Engelmann, S., & Gleason, M. (1987). Graduate training in special education: A focus on instructional leadership. *DI* News, 7(1), 10–11.

P. Peer, Parent, & Paraprofessional Tutoring

- Beveridge, M., & Jerrams, A. (1981). Parental involvement in language development: An evaluation of a school-based parental assistance plan. British Journal of Educational Psychology, 51, 259-269.
- Darch, C. (1981). How to use peer tutors. DI News, 1(1), 6.
- Ebey, T. L., Marchand-Martella, N., Martella, R., Nelson, J. R. (1999). Using parents as early reading instructors: A preliminary investigation. Effective School Practices, 17(3), 65-71.
- Glang, A., Gersten, R., & Singer, G. (1988). Computer assisted video instruction in training rehabilitation paraprofessionals. *DI News*, 8(1), 36-42.
- Harris, R. E., Marchand-Martella, N. E., & Martella, R. C. (2000). Effects of a peer-delivered Corrective Reading program. Journal of Behavioral Education, 10(1), 21-36.

- Keel, M. C., Fredrick, L. D., Hughes, T. A., & Owens, S. H. (1999). Using paraprofessionals to deliver Direct Instruction reading programs. *Effective School Practices*, 18(2), 16-22.
- Leach, D. J., & Siddall, S. W. (1990). Parental involvement in the teaching of reading: A comparison of hearing reading, paired reading, pause, prompt, praise, and Direct Instruction methods. *British Journal of Educational Psychology*, 60, 349-355.
- Leach, D. J., & Siddall, S. W. (1992). Parental involvement in the teaching of reading: A comparison of hearing reading, paired reading, pause-prompt-praise, and Direct Instruction methods. *DI* News, 11(2), 14-19.
- Magnusson, R. (2010). The effects of fluency training on the fidelity with which paraprofessionals implement a reading intervention (Unpublished master's thesis). University of Utah: Logan, Utah.
- Marchand-Martella, N. E., & Martella, R. C. (2002). An overview and research summary of peer-delivered *Corrective Reading* instruction. *Behavior Analysis Today*, 3(2), 213-220.
- Marchand-Martella, N., Martella, R., Bettis, D., & Blakely, M. (2004). Project Pals: A description of a high school-based tutorial program using *Corrective Reading* and peer-delivered instruction. Reading & Writing Quarterly, 20, 179-201.
- Marchand-Martella, N., Martella, R., Orlob, M., & Ebey, T. (2000). Conducting action research in a rural high school setting using peers as *Corrective Reading instructors* for students with learning disabilities. *Rural Special Education Quarterly*, 19(2), 20-30.
- Morgan, R., Menlove, R., Salzberg, C., & Hudson, P. (1994). Effects of peer coaching on the acquisition of Direct Instruction skills by low-performing preservice teachers. The Journal of Special Education, 28(1), 59-76.
- O'Keeffe, B. V. (2009). The effects of fluency training on implementation fidelity of a reading intervention conducted by paraprofessionals (Unpublished doctoral dissertation). Utah State University: Logan, UT.

- O'Keeffe, B. V., Slocum, T. A., & Magnusson, R. (2013). The effects of a fluency training package on paraprofessionals' presentation of a reading intervention. The Journal of Special Education, 47, 14-27.
- Owens, S. H., Fredrick, L. D., & Shippen, M. E. (2004). Training a paraprofessional to implement Spelling Mastery and examining its effectiveness for students with learning disabilities. Journal of Direct Instruction, 4(2), 153-172.
- Parsons, J., Marchand-Martella, N., Waldron-Soler, K., & Martella, R. (2004). Effects of a high school peer-delivered Corrective Mathematics program. Journal of Direct Instruction, 4(1), 95-103.
- Short, C., Marchand-Martella, N. E., Martela, R. C., Ebey, T. L., & Stookey, S. (1999). The benefits of being high school *Corrective Reading peer instructors*. *Effective School Practices*, 18(2), 23-29.
- Yawn, C. D. (2008). Effects of peer-mediated Direct Instruction and repeated reading on the reading skills of incarcerated juveniles with disabilities (Unpublished doctoral dissertation). The Ohio State University: Columbus, OH.

Q. Classroom Environment & Behavior Management

- Baxter, C. (1993). An interbehavioral approach to teaching and problem solving in education. Effective School Practices, 12(4), 34-38.
- Becker, W. C. (1968). Behavior modification in the classroom. *Ontario Psychological Quarterly*, 21, 221-264.
- Becker, W. C. (1969, December). Why children fail. Illinois Principal, 11-13.
- Becker, W. C. (1972). Behavior analysis and education. In G. Semb (Ed.), Behavior analysis and education. Lawrence, KA: University of Kansas, Department of Human Development.
- Becker, W. C. (1973). Application of behavior principles in typical classrooms. In C. Thorensen (Ed.), NSSE yearbook: Behavior modification in education. Chicago: University of Chicago Press.

- Becker, W. C. (1981). Direct Instruction: Behavior theory based model for comprehensive educational intervention with the disadvantaged. In S. W. Bijou & R. Ring (Eds.), Behavior modification: Contributions to education. Hillsdale, New Jersey: Lawrence Erlbaum Assoc.
- Becker, W. C. (1984). Direct Instruction: A twenty-year review. Paper presented at the XVI Annual Banff International Conference on Behavioral Science, March 18-23. To appear in a book on Behavior Theory Contributions to Education. The conference honored B. F. Skinner's 80th birthday.
- Becker, W. C. (1986). Applied psychology for teachers: A behavioral cognitive approach (Instructor's manual & student workbook). Chicago: Science Research Associates.
- Becker, W. C. (1991). Toward an integration of behavioral and cognitive psychologies through instructional technology. Australian Journal of Educational Technology, 7(1), 1-18.
- Becker, W. C., Brown, R. A., & Pace, Z. S. (1969, October). Treatment of negativism and "autistic" behavior in a six-year-old boy. Exceptional Children, 115-122.
- Becker, W. C., Carlson, C., Arnold, C., & Madsen, C. H. (1968). The elimination of tantrum behavior of a child in an elementary classroom. Behavior Research and Therapy, 6, 117-119.
- Becker, W. C., & Carnine, D. W. (1981). Direct Instruction: A behaviorally based model for comprehensive educational intervention with the disadvantaged. In A. Kazdin & B. Lahey (Eds.), Contributions of behavior modification to education. Hillsdale, N.J.: Erlbaum.
- Becker, W. C., Kuypers, D. R., & O'Leary, K. D. (1968). How to make a token system fail. Exceptional System, 35, 101-109.
- Becker, W. C., Madsen, C. H., Arnold, C. R., & Thomas, D. R. (1967). The contingent use of teacher attention and praise in reducing classroom behavior problems. *Journal of Special Education*, 1, 287-307.
- Becker, W. C., Madsen, C. H., Jr., Arnold, C. R., & Thomas, D. R. (1969). The contingent use of teacher attention and praise in reducing classroom behavior problems. In

- Henry Dupont (Ed.), Educating emotionally disturbed children readings. New York: Holt, Rinehart and Winston, Inc.
- Becker, W. C., Madsen, C. H., Arnold, C. R., & Thomas, D. R. (1972). The contingent use of teacher attention and praise in reducing classroom behavior problems. In K. D. O'Leary & S. G. O'Leary (Eds.), Classroom Management: The successful use of behavior modification. Pergamon Press, Inc.
- Becker, W. C., Madsen, C. H., Thomas, D. R., Koser, L., & Plager, E. (1969). An analysis of the reinforcing function of "sitdown" commands. In R. K. Parker (Ed.), Readings in educational psychology. Boston: Allyn and Bacon.
- Becker, W. C., & O'Leary, K. D. (1969). The effects of intensity of a teacher's reprimands on children's behavior. *Journal of School Psychology*, 7, 8-11.
- Becker, W. C., & O'Leary, K. D. (1972). The effects of the intensity of a teacher's reprimands on children's behavior. In M. B. Harris (Ed.), *Classroom uses of behavior modification*. Columbus, OH: Charles E. Merrill Publishing Company.
- Becker, W. C., O'Leary, K. D., Evans, M. B., & Saudargas, R. A. (1969). A token program in a public school: A replication and systematic analysis. *Journal of Applied Behavior Analysis*, *2*, 3-13.
- Becker, W. C., Thomas, D. R., & Armstrong, M. (1968). Production and elimination of disruptive classroom behavior by systematically varying teacher's behavior. *Journal of Applied Behavioral Analysis*, 1, 35-45.
- Becker, W. C., Thomas, D. R., & Carnine, D. (1969, December). Reducing behavior problems: An operant condition guide for teachers. Urbana, IL: ERIC Clearinghouse on Early Childhood Education. (ERIC Documentation Reproduction Service No. ED034570).
- Becker, W. C., Thomas, D. R., Nielsen, J., & Kuypers, D. R. (1968). Social reinforcement and remedial instruction in the elimination of a classroom behavior problem. The Journal of Special Education, 2, 291-305.
- Behavior management training and programs. (1992). DI News, 11(5), 17-20.

- Carnine, D., Hayden, M., Woodward, J., & Moore, L. (1988). A research review: Low cost networking for the teacher. *DI News*, 8(1), 26-28.
- Colvin, G. (1982). Generalized compliance training (part 2) frequently raised questions and issues. *DI* News, 1(3), 13-15, 20.
- Colvin, G. (1990). Procedures for preventing serious acting-out behavior in the classroom. *DI News*, *9*(4), 27-30.
- Colvin, G., & Lowe, R. (1986). Working with parents: The non-negotiable part of school discipline plan. *DI News*, 5(2), 5, 15.
- Colvin, G., Lowe, R., & Clanton, B. (1986). A management primer for teachers and principals. *DI News*, 5(4), 1, 11-13.
- Colvin, G., Patching, B., & Sugai, G. (1991). Pre-correction: A strategy for managing predictable problem behaviors. *DI News*, 10(2), 34-40.
- Colvin, G., Sessions, L., Antrim, M., & Ordes, D. (1984). Handicapped children: Bringing serious behavior disorders under control. *DI* News, 3(4), 5-6.
- Colvin, G., & Sprick, R. (1999). Providing administrative leadership for effective behavior support: Ten strategies for principals. Effective School Practices, 17(4), 65-71.
- Cote², J. M. D. (1982). The playground is a classroom, too. DI News, 2(1), 5, 15.
- DeVries, R. (1991). Eye beholding the eye of the beholder: Reply to Gersten. Early Childhood Research Quarterly, 6, 539-548.
- DeVries, R., Haney, J. P., & Zan, B. (1991). Sociomoral atmosphere in Direct-Instruction, eclectic, and constructivist kindergartens: A study of teachers' enacted interpersonal understanding. Early Childhood Research Quarterly, 6(4), 449-471.
- Dougall, J. M. (1983). Organizing your classroom at the beginning of the school year. *DI* News, 3(1), 8-9.
- Engelmann, S. (n.d.). Behavior modification as learning. Champaign, IL: University of Illinois, Institute for Research on Exceptional Children.

- Engelmann, S. (1971). Failure prevention: A programming necessity. In J. G. Morrey (Ed.), Learning and behavior management and teacher training (pp. 140–174). Pocatello, ID: Idaho State University.
- Engelmann, S. (2002). Models and expectations. Eugene, OR: National Institute for Direct Instruction, 1–22.
- Engelmann, S., Becker, W. C., Carnine, L., Meyers, L., Becker, J., & Johnson, G. (1975). Management and skills manual. Chicago: Science Research Associates.
- Engelmann, S., & Colvin, G. (1983). Generalized compliance training: A Direct Instruction program for managing severe behavior problems. Austin, TX: Pro-Ed Publishing.
- Gersten, R. (1985). Eye of the beholder: A response to "Sociomoral atmosphere" ... a study of teachers' enacted interpersonal understanding. Early Childhood Research Quarterly, 6, 529-537.
- Gersten, R., Carnine, D. W., & White, W. A. (1984). The pursuit of clarity: Direct Instruction and applied behavior analysis. In W. Heward, T. E. Heron, D. S. Hill & J. Trap-Porter (Eds.), Focus on behavior analysis in education. Columbus, OH: Charles Merrill.
- Hayden, M., Gersten, R., & Carnine, D. (1992). Using computer networking to increase active teaching in general education math classes containing students with mild disabilities. *Journal of Special Education Technology*, 11(4), 167-177.
- Hayden, M., Wheeler, M., & Carnine, D. (1989). The effects of an innovative classroom networking system and an electronic grade book on time spent scoring and summarizing student performance. Education and Treatment of Children, 12, 253-264.
- Hempenstall, K. (1999). What a difference a teacher can make! Effective School Practices, 18(1), 52-55.
- Koegel, R. L., & Koegel, L. K. (1986). How to get generalized treatment gains: Using DI to teach self-monitoring skills. *DI* News, 5(2), 13-15.

- Lewis, T. J., Garrison-Harrell, L. (1999). Effective behavior support: Designing settingspecific interventions. Effective School Practices, 17(4), 38-46.
- Madsen, C. H., Jr., Becker, W. C., & Thomas, D. R. (1968). Rules, praise, and ignoring: Elements of elementary classroom control. *Journal of Applied Behavior Analysis*, 1, 139-150. (Reprinted in 2001, in *Journal of Direct Instruction*, 1(1), 11-25.)
- Madsen, C. H., Jr., Becker, W. C., Thomas, D. R., Koser, L., & Plager, E. (1972). An analysis of the reinforcing function of "sit-down" commands. In M. B. Harris (Ed.), Classroom uses of behavior modification. Columbus, OH: Charles E. Merrill Publishing Company.
- Maggs, A., & Morath, P. (1976). The effects of direct verbal instruction on intellectual development of institutionalized moderately retarded children: A two-year study. *Journal of Special Education*, 10, 357-364.
- Martella, R. C., & Nelson, J. R. (2003). Managing classroom behavior. *Journal of Direct Instruction*, 3(2), 139-165.
- Moore, L., Carnine, D., Stepnoski, M., & Woodward, J. (1987). Research on the efficiency of low-cost networking. *Journal of Learning Disabilities*, 20(9), 574-576.
- Nakano, Y., Kageyama, M., & Kinoshita, S. (1993). Using Direct Instruction to improve teacher performance, academic achievement, and classroom behavior in a Japanese public junior high school. Education and Treatment of Children, 16, 326-343.
- Noell, J., & Carnine, D. (1989). Group and individual computer-assisted video instruction. Educational Technology, 29, 36-37.
- O'Leary, K. D., & Becker, W. C. (1967). Behavior modification of an adjustment class: A token reinforcement program. *Exceptional Children*, 33, 637-642.
- O'Leary, K. D., & Becker, W. C. (1969). The effects of intensity of a teacher's reprimands on children's behavior. *Journal of School Psychology*, 7, 8-11.
- O'Leary, K. D., Becker, W. C., Evans, M. B., & Saudargas, R. A. (1969). A token reinforcement program in a public school: A replication and systematic analysis. *Journal of Applied Behavior Analysis*, *2*, 3-13.

- Rasplica, C. (2014). Direct Instruction and behavior support in schools. In J. Stockard (Ed.), The science and success of Engelmann's Direct Instruction (pp. 123-140). Eugene, OR: NIFDI Press.
- Scott, T. M., & Nelson, C. M. (1999). Universal school discipline strategies: Facilitating positive learning environments. *Effective School Practices*, 17(4), 54-64.
- Simonsen, B., Fairbanks, S., Briesch, A., Myers, D., Sugai, G. (2008). Evidence-based practices in classroom management: Considerations for research to practice. Education and Treatment of Children, 31(3), 351-380.
- Singer, G., & Lundervold, D. (1986). Generalized compliance training: An update. *DI* News, 5(2), 1, 4-5.
- Sprick, R. (1983). Classroom management: Strategies for beginning the year. *DI* News, 3(1), 7.
- Sprick, R. (1984). Effective grading system. DI News, 3(3), 10.
- Sprick, R. (1984). Goal setting. DI News, 4(1), 14-15.
- Sprick, R. (1985). Implementing a motivational grading system. DI News, 4(3), 3-5.
- Storey, K., & Horner, R. H. (1988). Pretask requests help manage behavior problems. *DI* News, 7(2), 1-2.
- Sugai, G., & Colvin, G. (1989). Leveled behavior management systems: Development and operation. *DI News*, 8(3), 17-19.
- Sugai, G., & Horner, R. (1999). Discipline and behavioral support: Practices, pitfalls and promises. Effective School Practices, 17(4), 10-22.
- Tarver, S. G. (1988). Cognitive behavior modification, DI and holistic approaches to educating students with learning disabilities. *DI* News, 7(2), 3, 5-7.
- Thomas, C. C. (1983). Strategies for special ed resource rooms. DI News, 2(3), 38.
- Thomas, D. R., Becker, W. C., & Armstrong, M. (1968). Production and elimination of disruptive classroom behavior by systematically varying teacher's behavior. *Journal of Applied Behavioral Analysis*, 1, 35-45.

- Todd, A. W., Horner, R. H., Sugai, G., & Colvin, G. (1999). Individualizing school-wide discipline for students with chronic problem behaviors: A team approach. *Effective School Practices*, 17(4), 72-82.
- Todd, A. W., Horner, R. H., Sugai, G., & Sprague, J. R. (1999). Effective behavior support: Strengthening school-wide systems through a team-based approach. Effective School Practices, 17(4), 23-33.
- Walker, H. M., McConnell, S., Walker, J., Clarke, J. Y., Todis, B., Colvin, G., & Rankin, R. (1983). Initial analysis of the Accepts curriculum: Efficacy of instructional and behavior management procedures for improving the social adjustment of handicapped children. Analysis and Intervention in Developmental Disorders, 3, 105-127.
- Wiehermann, K. (1982). Generalized compliance training. DI News, 1(2), 11-13.
- Woodward, J., Carnine, D., Gersten, R., Moore, L., & Golden, N. (1987). Using computer networking for feedback. *Journal of Special Education Technology*, 7, 28-35.

R. Student Grouping

- Cotton, K., & Savard, W. G. (1984). Research on class size. DI News, 3(2), 21, 23.
- Fink, W. T., & Sandall, S. R. (1978). One-to-one vs. group academic instruction with handicapped and non-handicapped preschool children. *Mental Retardation*, 16, 230-240.
- Focus: Heterogeneous grouping and curriculum design. (1993). Effective School Practices, 12(1), 5-8.
- Gallagher, J. J. (1993). When ability grouping makes good sense. Effective School Practices, 12(1), 42-43.
- Gamoran, A. (1993). Research synthesis: Is ability grouping equitable? Effective School Practices, 12(1), 9-15.
- Grossen, B. (1996). How should we group to achieve excellence with equity? Effective School Practices, 15(2), 2-16.

- Hall, T. E., Gelbrich, J. A., & Tindal, G. (1990). Teacher use of various data sources for grouping, placement, and identification decisions. *DI* News, 9(3), 22-27.
- Noell, J., & Carnine, D. (1989). Group and individual computer-assisted video instruction. Educational Technology, 29, 36-37.
- Maddalena, N. (1993). Heterogeneous grouping as a discriminatory practice. Effective School Practices, 12(1), 61-62.

S. Students with Disabilities

- Adler, E. (1984). An observation system: To improve teacher performance. *DI* News, 3(2), 4-5.
- Albin, R. W., & Block, A. E. (1987). Generalization with precision in community settings. *DI* News, 6(3), 14-15.
- Albin, R. W., & Horner, R. H. (1985). Teaching "exceptions" to rules to learners with handicaps. *DI* News, 4(3), 15, 2.
- Anderson-Inman, L. (1982). DI and mainstreaming handicapped students. *DI News*, 1(4), 8-11.
- Arthur, C. (1984). An approach to mainstreaming: The teacher consultant. *DI* News, 3(2), 23.
- Bateman, B. (1977). Diagnostic-remedial and task-analytic remediation. In N. G. Harring & B. Bateman (Eds.), Teaching the learning disabled child (pp. 123-164). Englewood Cliffs, NJ: Prentice Hall.
- Bateman, B. D. (1979). Teaching reading to learning disabled children: A fourth approach. In L. B. Resnick & P. A. Weaver (Eds.), Theory and practice of early reading (Vol.1). Hillsdale, NJ: Lawrence Erlbaum Associates.
- Bates, P. E., & Cuvo, A. J. (1985). Simulated and naturalistic instruction of community functioning skills with mentally retarded learners. *DI News*, 4(2), 14-16.
- Becker, W. (1982). Mainstreaming down's syndrome kids. DI News, 2(1), 3.
- Becker, W. (1982). Making moderately retarded children smarter. DI News, 1(3), 3.

- Becker, W. (1982). What can be done in five years?: Making moderately retarded children literate A five year study. DI News, 1(3), 3.
- Bender, R. (1993). Success story: What makes a pullout program work? Effective School Practices, 12(1), 16-19.
- Berryman, D., & Maggs, A. (1983). Using DI to teach computer programming to retarded institutionalized adolescents. *DI News*, *2*(4), 1, 12-13.
- Boriero, D. (1985). Teaching transformations to the moderately/severely retarded. *DI* News, 5(1), 12-13, 15.
- Brent, S. (1984). Theory into practice: A "regular" maintenance classroom. *DI* News, 3(2), 8-9.
- Calinescu, C. (1997). Outcomes of educational intervention with students with neurological disorders (Master's thesis, University of Toronto (Canada). Masters Abstracts International, 36(06), 75-1440.
- Carnine, D. (1987). Teaching complex content to secondary LD students: Using mastery learning, technology & DI theory. *DI News*, 6(3), 16-18.
- Carnine, D. (1989). Teaching complex content to learning disabled students: The role of technology. Exceptional Children, 55, 524-533.
- Carnine, D. (1990). Designing practice activities. DI News, 9(2), 39-43.
- Carnine, D. (1991). Direct Instruction model: Special education. In M. Semmel (Ed.), International encyclopedia of education: Research and studies. Supplement volume, Volume 1 (pp. 251-256). Oxford, England: Pergamon Books.
- Carnine, D., Darch, C., Hoffman, F., Tamarha, P. (1984). Minimal differences & analytic assistance during concept: Acquisition instruction with LD students. *DI* News, 3(3), 8, 9, 23.
- Cole, K. N., Mills, P. E., & Dale, P. S. (1989). A Comparison of the effects of academic and cognitive curricula for young handicapped children one and two years post program. Topics in Early Childhood Special Education, 9(3), 110-127.

- Colvin, G., Greenberg, S., & Sherman, R. (1993). The forgotten variable: Improving academic skills for students with serious emotional disturbances. *Effective School Practices*, 12(1), 20-25.
- Colvin, G., Sessions, L., Antrim, M., & Ordes, D. (1984). Handicapped children: Bringing serious behavior disorders under control. *DI* News, 3(4), 5-6.
- Dixon, R., & Carnine, D. (1994). Ideologies, practices, and their implications for special education. *Journal of Special Education*, 28(3), 356-367.
- Donahue, K. (1996). Reading method rooted in phonics and drills draws strong results for students with learning disabilities. Effective School Practices, 15(4), 19-22.
- Eisele, J. B., & Tindell, M. (1992). Cognitive rehabilitation of brain-injured children: A Direct Instruction approach. *DI* News, 11(2), 8-11.
- Engelmann, S. (n.d.). Lack of yes-no awareness in severely impaired autistic and schizophrenic children (Unpublished manuscript, 19 pp).
- Engelmann, S. E. (1975). Teaching the autistic and severely retarded child (Unpublished manuscript). Eugene, OR: University of Oregon.
- Engelmann, S. E. (1976). Tactual speech: A study in unfamiliar learning (Unpublished manuscript). Eugene, OR: University of Oregon.
- Engelmann, S., & Granzin, A. (1977). Principles of unfamiliar learning. Proceedings from the conference on Speech-Analyzing Aids for the Deaf. Washington, D.C.: Gallaudet College.
- Engelmann, S., & Granzin, A. (1980). Assessing labor cost of objectives. *Directions*, 1(4), 54-62.
- Engelmann, S., & Rosov, R. J. (1974). Tactual hearing experiment with deaf and hearing subjects. *ORI Research Bulletin*, 14(5), 1-43. (ERIC Documentation Reproduction Service No. ED098770).
- Engelmann, S., & Rosov, R. (1975). Tactual hearing experiment with deaf and hearing subjects. Exceptional Children, 41(4), 243–253.

- Engelmann, S., & Skillman, L. (1977). Developing a tactual hearing program for deaf children. Proceedings from the conference on Speech-Analyzing Aids for the Deaf. Washington, D.C.: Gallaudet College.
- Englert, C. (1984). Effective Direct Instruction practices in special education settings. Remedial and Special Education, 5(2), 38-47.
- Fabre, T. (1983). The application of Direct Instruction in special education: An annotated bibliography (Unpublished manuscript). Eugene, OR: University of Oregon, Department of Special Education.
- Fink, W. T., & Brice-Gray, K. J. (1979). Effects of two teaching strategies on the acquisition and recall of an academic task by moderately and severely retarded preschool children. *Mental Retardation*, 15, 8-12.
- Fitzpatrick, E., McLaughlin, T. F., & Weber, K. P. (2004). The effects of a first day and second day reads on reading accuracy with Reading Mastery III textbook b for a fifth grade student with learning disabilities. International Journal of Special Education, 19(1), 57-64.
- Flores, M., & Ganz, J. (2009). Effects of Direct Instruction on the reading comprehension of students with autism and developmental disabilities. Education and Training in Developmental Disabilities, 44(1), 39-53.
- Franklin, M. E., Little, E., & Teska, J. A. (1987). Effective teaching strategies used with the mildly handicapped in the mainstream. Focus on Exceptional Children, 20, 7-11.
- Gersten, R. M. (1981). Direct Instruction programs in special education settings: A review of evaluation research findings. Paper presented at the Annual Conference of the Council for Exceptional Children, New York, April, 1981.
- Gersten, R. (1985). Direct Instruction with special education students: A review of evaluation research. *Journal of Special Education*, 19, 41-58.
- Gersten, R. (1985). Effective correction procedures for teaching retarded adults. *DI* News, 5(1), 14-15.
- Gersten, R., & Walker, H. (1987). Teaching effectiveness and tolerance for handicapped students. *DI* News, 6(2), 14-15.

- Golden, N. (1981). Using Direct Instruction to adapt curricula for the mildly and moderately retarded. Paper presented at Annual Conference of the Council for Exceptional Children, New York, April 1981.
- Green, C. D. (1992). CAI in teaching math facts to students with mild handicaps. *DI* News, 11(4), 48-50.
- Gregory, R. P. (1983). Direct Instruction, disadvantaged and handicapped children: A review of the literature and some practical implications, part 1 and 2. Remedial Education, 18(3), 108-114, 130-136.
- Grossen, B., & Carnine, D. (1989). Teaching syllogistic reasoning skills using computers: Effects of adding logic diagrams. *DI News*, 8(3), 26-35.
- Grossen, B., & Carnine, D. (1996). Considerate instruction helps students with disabilities achieve world class standards. *Teaching Exceptional Children*, 28(4), 77-81.
- Hendler, M., & Weisberg, P. (1987) Developing the receptive and productive use of pronouns in an autistic child: Use of modeling and programming for generalization. Child and Family Behavior Therapy, 9, 110-117.
- Hendler, M., & Weisberg, P. (1992). Successful acquisition, maintenance and generalization by mentally retarded children in the Piaget conservation task. *Journal of Experimental Child Psychology*, 53, 258-276.
- Hicks, S. C., Bethune, K. S., Wood, C. L., Cooke, N. L., & Mims, P. J. (2011). Effects of Direct Instruction on the acquisition of prepositions by students with intellectual disabilities. *Journal of Applied Behavior Analysis*, 44, 675-679.
- Hoffmeister, A. M. (1989). Individual differences and the form and function of instruction. *DI* News, 9(1), 27-31.
- Hogue, C. (2004). Use of traditional and Reading Mastery instruction on students with behavioral and emotional disabilities (Unpublished master's thesis). Governors State University: University Park, IL.
- Horner, R. H. (1984). The value of student errors. DI News, 3(4), 13.

- Horner, R. H., & Albin, R. W. (1988). Research on general case procedures for learners with severe disabilities. Education & Treatment of Children, 11(4), 375-388.
- Horner, R. H., Albin, R. W., & Ralph, G. (1986). Generalization with precision: The role of negative teaching examples in the instruction of generalized grocery item selection. Journal of the Association of Persons with Severe Handicaps, 11(4), 300-308.
- Horner, R. H., Eberhard, J., & Sheehan, M. R. (1986). Teaching generalized table bussing: The importance of negative teaching examples. *Behavior Modification*, 10(4), 457-471.
- Horner, R. H., Jones, D., & Williams, J. A. (1985). Teaching generalized street crossing to individuals with moderate and severe mental retardation. *Journal of the Association for Persons with Severe Handicaps*, 10, 71-78.
- Horner, R. H., & McDonald, R. S. (1982). A comparison of single instance and general case instruction in teaching a generalized vocational skill. *Journal of the Association for Persons with Severe Handicaps*, 7(3), 7-20.
- Horner, R. H., & Rose, H. (1982). Taking DI to the community with "TMR's." DI News, 1(4), 3, 5.
- Horner, R. H., Williams, J. A., & Stevely, J. D. (1987). Acquisition of generalized telephone use by students with moderate and severe mental retardation. Research in Developmental Disabilities, 8(2), 229-248.
- Humphries, T., Neufeld, M., Johnson, C., Engels, K., & McKay, R. (2005). A pilot study of the effect of Direct Instruction programming on the academic performance of students with intractable epilepsy. *Epilepsy & Behavior*, 6, 405-412.
- Infantino, J., & Hempenstall, K. (2006). Effects of a decoding program on a child with autism spectrum disorder. Australasian Journal of Special Education, 30(2), 126-144.
- Kameenui, E. (1991). Toward a scientific pedagogy of learning disabilities: A sameness in the message. *DI* News, 11(1), 17-22.
- Koegel, R. L., & Koegel, L. K. (1986). How to get generalized treatment gains: Using DI to teach self-monitoring skills. *DI* News, 5(2), 13-15.

- Kraemer, J., Kramer, S., Koch, H., Madigan, K., & Steely, D. (2001). Using Direct Instruction programs to teach comprehension and language skills to deaf and hard-of-hearing students: A 6-year study. *DI News*, *2*(1), 23-31.
- Layton, G. (1987). Teaching handicapped preschoolers with DI. DI News, 6(4), 1, 4-5.
- Leiss, R. H., & Proger, B. B. (1974). Language training for trainable mentally retarded: Annual project report: Second year; ESEA Title III. 83. (ERIC Documentation Reproduction Service No. ED097789).
- Leiss, R. H., & Proger, B. B. (1977). Language training for trainable mentally retarded children: ITPA, Peabody, and *DISTAR* techniques. (ERIC Documentation Reproduction Service No. ED140527).
- Letters from the children of the Ann Sullivan Center La Punta, Peru. (1981). *DI* News, 1(1), 11.
- Lloyd, J., Epstein, M. H., & Cullinan, D. (1981). Direct Instruction for learning disabilities. In J. Gottlieb & S. S. Strichart (Ed.), Developmental theory and research in learning disabilities (pp. 41-45). Baltimore: University Park Press.
- Lu, T. E. (1992). Effects of Direct Instruction math on achievement of the mentally retarded in Taiwan, ROC. DI News, 11(2), 5-8.
- Maggs, A. (1973). Precision teaching: A behavioural model for cognitive development. The Australian Journal of Mental Retardation, 2, 180-184.
- Maggs, A. (1974). Concept learning through direct verbal instruction in the moderately mentally retarded (Unpublished doctoral dissertation). Macquarie University: Sydney, New South Wales, Australia.
- Maggs, A., & Morath, P. (1976). The effects of direct verbal instruction on intellectual development of institutionalized moderately retarded children: A two-year study. *Journal of Special Education*, 10, 357-364.
- Mastropieri, M. C., Scruggs, T. E., & Levin, J. R. (1986). Direct vs. mnemonic instruction: Relative benefits for exceptional learners. *Journal of Special Education*, 20, 299-308.
- McCullough, D., Weber, K. P., Derby, M. K., & McLaughlin, T. F. (2008). The effects of Teaching Your Child to Read in 100 Easy Lessons on the acquisition and

- generalization of reading skills with a primary student with ADHD/PI. Child & Family Behavior Therapy, 30(1), 61-68.
- McDonnell, J. J. (1984). Teaching generalized community skills to students with severe handicaps. *DI News*, 4(1), 5-7.
- McDonnell, J. J., & Horner, R. H. (1985). Effects of in vivo and simulation-plus-in vivo training on the acquisition and generalization of a grocery item search strategy by high school students with severe handicaps. Analysis and Intervention in Developmental Disabilities, 5, 323-344.
- McDonnell, J. J., Horner, R. H., & Williams, J. A. (1984). A comparison of three strategies for teaching generalized grocery purchasing to high school students with severe handicaps. The Journal of the Association for Persons with Severe Handicaps, 9, 123-134.
- McGill-Franzen, A. (1993). What does "developmentally appropriate" mean? Effective School Practices, 12(2), 55-57.
- Miller, W. H., & Porter, J. E. (1973). "Read it. Say it fast!" The use of DISTAR instructional systems with visually impaired children. Education of the Visually Handicapped, 5, 1-8.
- O'Neil, R., & Dunlap, G. (1984). DI principles in teaching autistic children. DI News, 3(3), 21.
- Owens, A., Violette, A., Weber, K. P., & McLaughlin, T. F. (2009). The effects of using Direct Instruction curricula in the home to teach reading comprehension to a 12-year-old student with cerebral palsy. The Open Families Studies Journal, 2, 9-14.
- Park, C., Weber, K. P., & McLaughlin, T. F. (2007). Effects of fading, modeling, prompting, and Direct Instruction on letter legibility for two preschool students with physical disabilities. *Child & Family Behavior Therapy*, 29(3), 13-21.
- Polloway, E., Patton, J., & Serna, L. (2001). Strategies for teaching learners with special needs (7th Ed.). Upper Saddle River, NJ: Merrill/Prentice Hall.

- Reetz, L. J., & Hoover, J. J. (1992). The acceptability and utility of five reading approaches as judged by middle school LD students. Learning Disabilities Research & Practice, 7, 11-15. (ERIC Documentation Reproduction Service No. EJ439569).
- Research on the effects of Direct Instruction on the higher level thinking of students with disabilities. (1995). Effective School Practices, 14(4), 45-46.
- Rose, H., & Horner, R. H. (1982). Avoiding response distortion with severely handicapped students. *DI News*, *2*(1), 4, 14.
- Rosenberg, J. (1994). Direct Instruction reaches special-needs students. *Effective School Practices*, 12(4), 5-7.
- Scruggs, T. E., Mastropieri, M., & Levin, J. R. (1985). Vocabulary acquisition by mentally retarded students under direct and mnemonic instruction. *American Journal of Mental Deficiency*, 89, 546-551.
- Simmons, D., Baker, J., Fuchs, L. S., Fuchs, D., & Zigmond, N. (1995). Teacher-directed reading instruction in the mainstream: A call for instructional reform. Reading and Writing Quarterly, 11, 19-36.
- Singer, G., Close, D., Colvin, G., & Engelmann, S. (1983). Direct Instruction for severely handicapped learners. *DI* News, 2(4), 3–4.
- Snider, V. E. (1988). The role of prior knowledge in reading comprehension: A test with LD adolescents. *DI News*, 8(1), 6-11.
- Sprague, J., & Horner, R. H. (1984). An experimental analysis of generalized vending machine use with severely handicapped students. *Journal of Applied Behavior Analysis*, 17, 273-278.
- Stephens, E. (1980). Direct Instruction research with moderately and severely handicapped in Australia: A review. ASET Journal, 12, 41-46.
- Stepnoski, M. (1984). Instructional interventions for LD students: A review of recent research. *DI* News, 3(3), 18-20.
- Swanson, H. L. (2011). Learning disabilities: Assessment, identification and treatment. In M. A. Bray & T. J. Kehle (Eds.), *The Oxford handbook of school psychology* (pp. 334–350). New York: Oxford University Press.

- Tarver, S. G. (1986). Cognitive behavior modification, Direct Instruction and holistic approaches to the education of students with learning disabilities. *Journal of Learning Disabilities*, 19(6), 368-375.
- Tarver, S. G. (1992). Direct Instruction. In W. Stainback & S. Stainback (Eds.), Controversial issues confronting special education: Divergent perspectives (pp. 141-152). Boston: Allyn & Bacon.
- Thorkildsen, R. J. (1984). A good marriage: Social skills training, DI and videodisk technology. DI News, 4(1), 13.
- Walker, H. M. (1983). Direct Instruction for social skills: The social behavioral survival skills program (SBS). *DI News*, *2*(3), 36-37.
- Walker, H. M. (1984). The AIMS assessment system. DI News, 3(3), 11-14.
- Walker, H. M., Severson, H., Haring, N., & Williams, G. (1986). Standardized screening of behavior disordered (SSBD) pupils in the elementary age range. *DI News*, 5(3), 15-18.
- Watkins, C. L., Slocum, T. A., & Spencer, T. D. (2011). Direct Instruction: Relevance and applications to behavioral autism treatment. In E. A. Mayville & J. A. Mulick (Eds.), Behavioral foundations of effective autism treatment (pp. 297-319). New York: Cornwall-on-Hudson.
- Weinheimer, B., & Weisberg, P. (1992). Acquisition of basic concepts by mentally retarded and nonretarded children through video-presented, stimulus conversion procedures. *DI* News, 11(2), 20-25.
- Williams, J. A., & Albin, R. (1984). Fluency and skill maintenance by the handicapped. *DI* News, 3(3), 20.

T. Teacher Attitudes

Bessellieu, F., Kozloff, M., & Rice, J. (2000). Teachers' perceptions of Direct Instruction teaching. *DI* News, 1(1), 14-18.

- Boyd, R. J., III. (2016). An exploratory study of teachers' perceptions of a discontinued Direct Instruction program (Unpublished D.Ed. dissertation). Pepperdine University: Mailbu, CA.
- De La Cruz, C. F. (2008). A program evaluation of a literacy initiative for students with moderate to severe disabilities (Unpublished doctoral dissertation). University of South Florida: Tampa, FL.
- DiPasalegne, R. W., & Ogletree, E. J. (1976). Assessment of *DISTAR* by Chicago innercity teachers. (ERIC Documentation Reproduction Service No. ED146542).
- Elias, E. I. (2009). The lived experiences of six first grade teachers using Reading Mastery Plus curriculum in high poverty schools (Unpublished doctoral dissertation). Oklahoma State University: Stillwater, OK.
- Erickson, E., Bonnell, J., Hofmann, L., & McMillan, J. (1968). A study of the effects of teacher attitude and curriculum structure on preschool disadvantaged children. Project Head Start, O.E.O. Contract No. 4150.
- Errthum, T. (2013). In their words: Teachers' journeys to sustainable Direct Instruction implementation (Unpublished doctoral dissertation). University of Northern Colorado: Greeley, CO.
- Hopkins, L. (n.d.). Corrective Reading a teacher's viewpoint. Links Journal. (Reproduced by S.R.A.)
- Huydic, V. (1978). Report on research and teachers' evaluation of *DISTAR Reading* (Bridgeport, CN). (ERIC Documentation Reproduction Service No. ED166643).
- Meyer, L. A. (1981). Implementation from the perspective of a project supervisor: Draft. (ERIC Documentation Reproduction Service No. ED206064).
- Ogletree, E. J., & DiPasalegne, R. (1975). *DISTAR*: An evaluation by inner-city teachers. Reading Teacher, 28, 633-637.
- Ogletree, E. J., & DiPasalegne, R. W. (1975). Inner-city teachers evaluate DISTAR. Reading Teacher, 28, 633-637.
- Ogletree, E. J., & Ogletree, G. S. (1976). Teachers' opinions of the *DISTAR Reading* program. (ERIC Documentation Reproduction Service No. ED146543).

- Ogletree, E. J., & Ogletree, G. S. (1977). Chicago teachers' evaluation of *DISTAR* for inner-city pupils. (ERIC Documentation Reproduction Service No. ED146304).
- Plowman, K. (1982). Committed teaching on the plains. DI News, 2(2), 1, 16.
- Proctor, T. J. (1989). Attitudes toward Direction Instruction. Teacher Education and Special Education, 12, 40-45.
- Proctor, T. J. (1989). Attitudes toward Direct Instruction. DI News, 9(1), 11-15.
- Schug, M., Tarver, S., & Western, R. (2001). Direct Instruction and the teaching of early reading. Wisconsin Policy Research Institute Report, 14(2), 1-29.
- Shelton, N. R. (2005). First do no harm: Teachers' reactions to mandated Reading Mastery. In B. Altwerger (Ed.), Reading for profit: How the bottom line leaves kids behind (pp. 184-198). Portsmouth, NH: Heinemann.
- Suber, P. (2014). Elementary teachers' perceptions of the Reading Mastery program's literacy professional development (Unpublished doctoral dissertation). Walden University: Minneapolis, MN.

U. Writings for Parents

- Becker, W. C. (1971). Parents are teachers. Champaign, IL: Research Press. (Also published in German, Portuguese and Spanish)
- Becker, W. C., & Becker, J. (1974). Successful parenthood. Chicago: Follett's.
- Engelmann, S. (1975). Your child can succeed: How to get the most out of school for your child. New York: Simon & Schuster.
- Engelmann, S., & Engelmann, T. (1981). Give your child a superior mind. New York: Simon and Schuster. (Originally published 1966. Published in 17 languages.)
- Engelmann, S., Haddox, P., & Bruner, E. (1983). Teach your child to read in 100 easy lessons. New York: Simon & Schuster.
- Engelmann, S., Haddox, P., & Bruner, E. (1999). Parents' guide from Teach your child to read in 100 easy lessons. Effective School Practices, 17(3), 24-42.

V. Theories on Instruction & Learning

- Andracchio, B. J., & Weisberg, P. (1996). A child's understanding of equality-inequality relationships for liquid quantities: The role of minimal-differences concepts examples. *Journal of Genetic Psychology*, 157, 477-488.
- Becker, W. C. (1970). Concepts and operations, or how to make kids smart.

 Proceedings of the Second Banff Conference on Behavior Modification, University of Calgary.
- Becker, W. C. (Ed.) (1971). The empirical basis for change in education. Chicago: Science Research Associates.
- Becker, W. C. (1974). Teaching concepts and operations or how to make kids smart. In R. Ulrich, T. Stachnick & J. Mabry (Eds.), Control of human behavior, Vol. III. Glenview, IL: Scotts, Foresman.
- Becker, W. C., & Engelmann, S. (1978). Systems for basic instruction: Theory and instruction. In A. C. Catania & T. A. Brigham (Eds.), Handbook of applied behavior analysis (pp. 225-237). New York: Irvington.
- Becker, W. C., Engelmann, S., Carnine, D. W., & Maggs, A. (1982). Direct Instruction technology: Making learning happen. In P. Karoly & J. J. Steffen (Eds.), *Improving children's competence: Advances in child behavior analysis and therapy, Vol.* 1 (pp. 151–206). Lexington, MA: D. C. Heath & Company.
- Becker, W. C., Engelmann, S., Carnine, D. W., & Rhine, W. R. (1981). Direct Instruction model. In W. R. Rhine (Ed.), *Making schools more effective: New directions from Follow Through* (pp. 95–154). New York: Academic Press.
- Brophy, J. (1985). Designing curriculum and instruction. DI News, 4(2), 10-11.
- Carnine, D. (1985). The logic of DI design Instructional design: Coming in out of the cold. *DI* News, 4(3), 9-13, 15.
- Carnine, D. (1989). New research on the brain: Implications for instruction. *DI* News, 9(1), 16-22.

- Carnine, D. (1990). Beyond technique: Direct Instruction and higher order thinking skills. *DI* News, 9(3), 1-13.
- Carnine, D. (1991). Curricular interventions for teaching higher order thinking to all students: Introduction to the special series. *Journal of Learning Disabilities*, 24, 261-269.
- Carnine, D. W. (1993, Oct.). Effective teaching for higher cognitive functioning. Educational Technology, 33(10), 29-33.
- Carnine, D. W., & Becker, W. C. (1982). Theory of instruction: Generalization issues. Educational Psychology, 2, 249-262.
- Carnine, D., & Engelmann, S. (1984). The Direct Instruction model. In S. C. Paine, G. T. Bellamy & B. Wilcox (Eds.), Human services that work: From innovation to standard practice (pp. 133–148). Baltimore, MD: Brookes Publishing.
- Carnine, D., Grossen, B., & Silbert, J. (1992). Direct Instruction to accelerate cognitive growth. *DI* News, 11(5), 33-42.
- Carnine, D., & Kameenui, E. (1992). Higher order thinking: Designing curriculum for mainstreamed students. Austin, TX: PRO-ED.
- Corin, D. (2004). Book review of Inferred functions of performance and learning by Siegfried Engelmann and Donald Steely. Journal of Direct Instruction, 4(2), 239-242.
- Dixon, B. (1990). The only theory of instruction Revisited. DI News, 9(4), 1-3.
- Dixon, B., & Carnine, D. (1993). Instructional design: The hazards of poorly designed instructional tools. Learning Disabilities Forum, 18(3), 18-22.
- Dixon, R. C. (1984). Sameness analysis: Unique power of DI. DI News, 3(4), 1, 15.
- Dixon, R. C., & Siegel, M. A. (1983). Book review Theory of Instruction. DI News, 2(3), 24-26.
- Dixon, R. C., & Siegel, M. A. (1983). A system for reading Theory of Instruction. DI News, 2(3), 26.

- Engelmann, S. (1967). Cognitive structures related to the principles of conservation. In D. W. Brison & E. V. Sullivan (Eds.), Recent research on the acquisition of conservation of substance (pp. 25–51). Toronto, Ontario, Canada: Ontario Institute for Studies in Education.
- Engelmann, S. (1967). The relationship between psychological theories and the act of teaching. *Journal of School Psychology*, 5(2), 93–100.
- Engelmann, S. (1968). Relating operant techniques to programming and teaching. Journal of School Psychology, 6(2), 89–96.
- Engelmann, S. (1969). Conceptual learning. San Rafael, CA: Dimensions Publishing Company.
- Engelmann, S. (1969). Teaching children who couldn't be taught. Think, July-August, 11.
- Engelmann, S. (1971). The inadequacies of the linguistic approach in teaching situations. Sociolinguistics: A crossdisciplinary perspective (pp. 141–151). Washington, D.C.: Center for Applied Linguistics.
- Engelmann, S. (1974). Low performer's manual. (Revised in 2005, Retrieved from http://zigsite.com/PDFs/LowPerfManual.pdf)
- Engelmann, S. (1977). Sequencing cognitive and academic tasks. In R. D. Kneedler & S. G. Tarver (Eds.), Changing perspectives in special education. Columbus, OH: Charles E. Merrill Publishing.
- Engelmann, S. (1980). The instructional design library series, vol. 22: Direct Instruction. Engelwood Cliffs, NJ: Educational Technology Publications.
- Engelmann, S. (1980). Toward the design of faultless instruction: The theoretical basis of concept analysis. Educational Technology, 10(2), 28–36.
- Engelmann, S. (1988). Theories, theories: A critique of logic of whole language arguments. *DI* News, 7(3), 5–6.
- Engelmann, S. (1997). Direct Instruction. In C. Dills & A. J. Romiszowski (Eds.), Instructional development paradigms (pp. 371-389). Englewood Cliffs, NJ: Educational Technology Publications.

- Engelmann, S. (1997). Theory of mastery and acceleration. In J. W. Lloyd, E. J. Kameenui & D. Chard (Eds.), Issues in educating students with disabilities (pp. 177-195). Mahwah, NJ: Lawrence Erlbaum Associates, Publishers.
- Engelmann, S. (1999). Student-program alignment and teaching to mastery. Paper presented at the 25th National Direct Instruction Conference, Eugene, OR. (Reprinted in 2007 in the Journal of Direct Instruction, 7(1), 45–66).
- Engelmann, S. (2004). About Inferred functions of performance and learning. Retrieved from http://zigsite.com/InferredFunctions.htm
- Engelmann, S. (2009). *Prologue to Low-performer's manual.* Retrieved from http://zigsite.com/LowPerformersPro.htm
- Engelmann, S. (2015). Constructivism versus students. Retrieved from http://zigsite.com/PDFs/constructVSstudent.pdf
- Engelmann, S. (2015). Teaching within the zone of proximal development. Retrieved from http://zigsite.com/PDFs/ZoneOfProximalDevelopment.pdf
- Engelmann, S. (2015). The blips of neuroscience. Retrieved from http://zigsite.com/PDFs/LogicalRelationships_SE.pdf
- Engelmann, S., & Becker, W. C. (1978). Systems for basic instruction: Theory and applications. In C. Catania & T. Brigham (Eds.), Handbook of applied behavioral analysis (pp. 225–377). New York: Wiley.
- Engelmann, S., & Carnine, D. (1991). Theory of instruction: Principles and applications (Rev. Ed.). Eugene, OR: ADI Press. (Originally published, 1982, New York: Irvington Publishing, Inc.)
- Engelmann, S., & Steely, D. (2004). Inferred functions of performance and learning. Mahwah, NJ: Lawrence Erlbaum Associates.
- Kameenui, E., & Simmons, D. (1990). Designing instructional strategies. Columbus, OH: Prentice Hall.
- Moore, J. (1986). Direct Instruction: A model of instructional design. *Educational Psychology*, 6, 201-229.

W. DI Component Analysis

Correction Procedure

- Carnine, D. (1980). Phonic versus whole word correction procedures following phonic instruction. Education and Treatment of Children, 3, 323-330.
- Heubusch, J., & Lloyd, J. W. (1998). Corrective feedback in oral reading. *Journal of Behavioral Education*, 8, 63-79.
- Meyer, L. A. (1982). Relative effects of word-analysis and word-supply correction procedures with poor readers during word-attack training. Reading Research Quarterly, 17, 544-555.
- Pany, D., & McCoy, K. M. (1988). Effects of corrective feedback on word accuracy and reading comprehension of readers with learning disabilities. *Journal of Learning Disabilities*, 21, 546-550.

DI Versus Non-DI Component Comparison

Carnine, D. (1981). High and low implementation of Direct Instruction teaching techniques. Education and Treatment of Children, 4, 43-51.

Group Size

- Cotton, K., & Savard, W. G. (1984). Research on class size. DI News, 3(2), 21, 23.
- Fink, W. T., & Sandall, S. R. (1978). One-to-one vs. group academic instruction with handicapped and non-handicapped preschool children. *Mental Retardation*, 16, 230-240.

Massed versus Spaced Practice

Kryzanowski, J., & Carnine, D. (1980). Effects of massed versus spaced formats in teaching sound-symbol correspondences to your children. *Journal of Reading Education*, 12, 225-229.

Pacing

- Carnine, D. W. (1976). Effects of two teacher presentation rates on off-task behavior, answering correctly, and participation. *Journal of Applied Behavior Analysis*, 9, 199-206.
- Carnine, D. W., & Fink, W. T. (1978). Increasing the rate of presentation and use of signals in elementary classroom teachers. *Journal of Applied Behavior Analysis*, 11, 35-46.
- Darch, C., & Gersten, R. (1983). A study of teacher presentation variables: Pacing and praise. *DI News*, 2(4), 4-5, 11, 13.
- Darch, C., & Gersten, R. (1985). Effects of teacher presentation rate and praise on LD students' oral reading performance. *British Journal of Educational Psychology*, 55, 295-303.
- Tincani, M., Ernsbarger, S., Harrison, T. J., & Heward, W. L. (2005). Effects of two instructional paces on pre-k children's participation rate, accuracy, and off-task behavior in the Language for Learning program. Journal of Direct Instruction, 5(1), 97-109.

Positive and Negative Examples

- Carnine, D. (1980). Correcting word identification errors of beginning readers. Education and Treatment of Children, 3, 323-330.
- Carnine, D. (1980). Three procedures for presenting minimally different positive and negative instances. *Journal of Educational Psychology*, 72, 452-456.
- Carnine, D., Darch, C., Hoffman, F., Tamarha, P. (1984). Minimal differences & analytic assistance during concept: Acquisition instruction with LD students. *DI* News, 3(3), 8, 9, 23.
- Carnine, D., Gersten, R., Darch, C., & Eaves, R. (1985). Attention and cognitive deficits in learning-disabled students. *Journal of Special Education*, 19, 319-331.
- Gersten, R. M., White, W. A. T., Falco, R., & Carnine, D. (1982). Teaching basic discriminations to handicapped and non-handicapped individuals through a dynamic presentation of instructional stimuli. *Analysis and Intervention in Developmental Disabilities*, 2, 305-317.

- Granzin, A. C., & Carnine, D. (1977). Child performance on discrimination tasks: Effects of amount of stimulus variation. *Journal of Experimental Child Psychology*, 24, 332-342.
- Horner, R. H., Albin, R. W., & Ralph, G. (1986). Generalization with precision: The role of negative teaching examples in the instruction of generalized grocery item selection. Journal of the Association of Persons with Severe Handicaps, 11, 300-308.
- Horner, R. H., Eberhard, J. M., & Sheehan, M. R. (1986). Teaching generalized table bussing: The importance of negative teaching examples. *Behavior Modification*, 10, 457-471.
- Horner, R. H., & McDonald, R. S. (1982). Comparison of single instance and general case instruction in teaching a generalized vocational skill. TASH Journal, 8, 7-20.
- White, W. A. T., Martinson, S., Gersten, R., & Bourbeau, P. (1984). Sequencing examples in discrimination learning. *DI* News, 3(2), 3-5.

Pre-teaching

- Carnine, D. (1980). Pre-teaching versus concurrent teaching of the component skills of a multiplication algorithm. *Journal for Research in Mathematics Education*, 11, 375-379.
- Carnine, D. W. (1981). Reducing training problems associated with visually and auditorily similar correspondences. *Journal of Learning Disabilities*, 14, 276-279.
- Kameenui, E. J., & Carnine, D. W. (1986). Pre-teaching versus concurrent teaching of component skills of a subtraction algorithm to skill-deficient second graders: A components analysis of direct analysis. Exceptional Child, 33, 103-115.

Sequences

- Carnine, D. (1980). Two letter discrimination sequences: High-confusion-alternatives first versus low-confusion-alternatives first. *Journal of Reading Behavior*, 12, 41-47.
- Williams, P., Granzin, A., Engelmann, S., & Becker, W. C. (1979). Teaching language to the truly naïve learner: An analog study using a tactual vocoder. *Journal of Special Education Technology*, 2, 5-15.

Sound Separation

- Carnine, D. (1976). Similar sound separation and cumulative introduction in learning letter-sound correspondences. *Journal of Educational Research*, 69, 368-372.
- Carnine, D. (1987). Corrections: Separation of similar responses and similar stimuli. *DI* News, 6(3), 19-20.

Use of Overt Steps

- Adams, A., Carnine, D., & Gersten, R. (1982). Instructional strategies for studying content area texts in the intermediate grades. *Reading Research Quarterly*, 18(1), 27-55.
- Carnine, D., Kameenui, E., & Maggs, A. (1982). Components of analytic assistance: Statement saying, concept training, and strategy training. *Journal of Educational Research*, 75, 374-377.
- Carnine, D., Kameenui, E., & Woolfson, N. (1982). Training of textual dimension related to text-based inference. *Journal of Reading Behavior*, 14, 335-340.
- Darch, C., Carnine, D., & Gersten, R. (1984). Explicit instruction in mathematics problem solving. *Journal of Educational Research*, 77, 350-359.
- Dommes, P., Gersten, R., & Carnine, D. (1984). Instructional procedures for increasing skill-deficient fourth graders' comprehension of syntactic structures. *Educational Psychologist*, 42(2), 155-165.
- Hollingsworth, M., & Woodward, J. (1993). Integrated learning: Explicit strategies and their role in problem-solving instruction for students with learning disabilities. Exceptional Children, 59, 444-455.
- Paine, S., Carnine, D., & White, W. A. T. (1982). Effects of fading teacher presentation structure (covertization) on acquisition and maintenance of arithmetic problemsolving skills. Education and Treatment of Children, 5, 93-107.
- Patching, W., Kameenui, E., Carnine, D., Gersten, R., & Colvin, G. (1983). Direct Instruction in critical reading skills. *Reading Research Quarterly*, 18, 406-418.

Visual Displays

- Darch, C., & Eaves, R. C. (1986). Visual displays to increase comprehension of high school learning-disabled students. *Journal of Special Education*, 20, 309-318.
- Sprick, R. S. (1979). A comparison of recall scores for visual-spatial, visual-serial, and auditory presentation of intermediate grade content (Unpublished doctoral dissertation). University of Oregon: Eugene, OR.

Wording

- Carnine, D. (1980). Relationships between stimulus variation and the formation of misconceptions. *Journal of Educational Research*, 74, 106-110.
- Ross, D., & Carnine, D. (1982). Analytic assistance: Effects of example selection, subjects' age and syntactic complexity. *Journal of Educational Research*, 75, 294-298.
- Sprague, J. R., & Horner, R. H. (1984). Effects of single instance, multiple instance, and general case training on generalized vending machine use by moderately and severely handicapped students. *Journal of Applied Behavior Analysis*, 17, 273-278.
- Williams, P. B., & Carnine, D. (1981). Relationship between range of examples and of instructions and attention in concept attainment. *Journal of Educational Research*, 74, 144-148.

X. Education Reform/Improvement

- Alessi, G. (1983). A "modest proposal" for educational excellence. DI News, 2(4), 2.
- American Federation of Teachers Educational Issues Department. (1994). What makes a strong set of standards? Effective School Practices, 13(3), 27-29.
- Archer, A. (1992). Promoting school success: Study skills and what we've learned from DI. DI News, 11(4), 14-19.
- Berkeley, M. (2002). The importance and difficulty of disciplined adherence to the educational reform model. *Journal of Education for Students Placed at Risk*, 7(2) 221-240.
- Business perspective: Human capital around the world. (1993). Effective School Practices, 12(1), 47-59.

- Carnine, D. (1982). Barriers to educational change. DI News, 1(4), 7, 11, 15.
- Carnine, D. (1984). The federal commitment to excellence: Do as I say, not as I do. Educational Leadership, 4, 87-88.
- Carnine, D. W. (1988). How to overcome barriers to student achievement. In S. J. Samuels & P. D. Pearson (Eds.), *Changing School Reading Programs* (pp. 59-91). Newark, DE: International Reading Association.
- Carnine, D. (1984). Schoolwide implementation. DI News, 3(2), 23.
- Carnine, D. (1988). Breaking the failure cycle in the elementary school. Youth Policy, 10(7), 22-25.
- Carnine, D. (1992). The missing link in improving schools reforming educational leaders. *DI* News, 11(3), 25-35.
- Carnine, D. (1993). Appraising reforms: Working for better tools for better teaching. Effective School Practices, 12(3), 78-79.
- Carnine, D. (1993). The contributions of a scientific/business perspective to improving American Education. *Effective School Practices*, 12(1), 63-65.
- Carnine, D. (1995). A handbook for site councils to use to improve teaching and learning. Effective School Practices, 14(1), 17-33.
- Carnine, D. (1995, May). Is innovation always good? In states, high performance is a better legislative focus. *Education Week*, 40-43.
- Carnine, D. (1995, Oct.). Standards for educational leaders: Could California's reading results show the way? Education Week, 52, 42.
- Carnine, D. (1995). Instructional design—reform flounders without proactive accountability. LD Forum, 21(1), 12-15.
- Carnine, D. (1996). How businesses can help education learn about accountability. *Effective School Practices*, 15(4), 7-9.

- Carnine, D. (1997). Bridging the research-to-practice gap. In J. W. Lloyd, E. J. Kameenui & D. Chard (Eds.), Issues in educating students with disabilities (pp. 363-373). Mahwah, NJ: Lawrence Erlbaum Associates.
- Carnine, D. W. (2000). Why education experts resist effective practices. Retrieved from http://www.excellence.net/library/carnine.html
- Carnine, D. (2000). Why education experts resist effective practices (and what it would take to make education more like medicine). Effective School Practices, 18(3), 6-14.
- Carnine, D. W., & Gersten, R. (1984). The logistics of educational change. In J. Osborn, P. T. Wilson & R. C. Anderson (Eds.), Reading education: Foundations for a literate America (pp. 131-149). Boston: D. C. Heath.
- Carnine, L. (1982). Maximizing student progress. DI News, 1(3), 7.
- Chall, J. S. (1993). Why poor children fall behind in reading: What schools can do about it. Effective School Practices, 12(2), 29-36.
- Colvin, G., & Lowe, R. (1986). Working with parents: The non-negotiable part of school discipline plan. *DI* News, 5(2), 5, 15.
- Compare for yourself: Samples of standards from around the states and the world. (1994). Effective School Practices, 13(3), 30-36.
- Dixon, B. (1994). Performance-based education: Facing the reality. Effective School Practices, 13(3), 20-26.
- Dixon, B. (1994). Research-based guidelines for selecting a mathematics curriculum. Effective School Practices, 13(2), 47-61.
- Dixon, B. (1994). Two kinds of assessment. Effective School Practices, 13(3), 17-19.
- Dixon, B. (1999). Standards and assessments Assess this! Effective School Practices, 17(4), 1-5.
- Engelmann, K. E. (2014). Creating effective schools with Direct Instruction. In J. Stockard (Ed.), The science and success of Engelmann's Direct Instruction (pp. 99-122). Eugene, OR: NIFDI Press.

- Engelmann, S. (1974). Accountability. In M. Csapo & B. Poutt (Eds.), Education for all children (pp. 106–120). Vancouver, British Columbia, Canada: British Columbia Federation of the Council for Exceptional Children.
- Engelmann, S. (1982). Advocacy for children. Retrieved from http://zigsite.com/AdvocacyChildren.html
- Engelmann, Z. (1987). Educational guidelines: Who is kidding whom? DI News, 6(4), 2—3.
- Engelmann, S. (1991). Change schools through revolution, not evolution. *Journal of Behavioral Education*, 1(3), 295-304.
- Engelmann, S. (1991). Why I sued California. DI News, 10(2), 4–8.
- Engelmann, S. (1992). War against the schools' academic child abuse. Portland, OR: Halcyon House.
- Engelmann, S. (1993). The Curriculum as the cause of failure. The Oregon Conference Monograph, 5, 3-8. Retrieved from http://zigsite.com/PDFs/Curriculumascauseoffailurepdffinal.pdf
- Engelmann, S. (1997). Preventing failure in the primary grades. Eugene, OR: ADI Press. (Originally published in 1969, Chicago: Science Research Associates)
- Engelmann, S., (1999). The benefits of Direct Instruction: Affirmative action for at-risk students. Educational Leadership, 57(1), 77–79.
- Engelmann, S. (2002). Summary of presentation to Council of Scientific Society Presidents, December 8, 2002. Retrieved from http://zigsite.com/PDFs/CSSP_Acceptance.pdf
- Engelmann, S. (2003). Science versus basic educational research. Retrieved from http://zigsite.com/ PDFs/ScienceVersus.pdf. (Reprinted in 2008 in Australasian Journal of Special Education, 32(1), 139-157)
- Engelmann, S. (2004). Chapter one, Data be damned (Unpublished book). Retrieved from http://zigsite.com/AtRisk.htm

- Engelmann, S. (2004). Professional standards in education. Retrieved from http://zigsite.com/Standards.htm
- Engelmann, S. (2004). The dalmatian and its spots: Why research-based recommendations fail logic 101. Education Week, 23(20), 34-35, 48. (Reprint available at http://zigsite.com/Dalmatian.htm)
- Engelmann, S. (2008). Socrates and education: Bussing. Retrieved from http://zigsite.com/PDFs/SocratesAndBussing.pdf
- Engelmann, S. (2010). The dreaded standards. Retrieved from http://zigsite.com/PDFs/TheDreadedStandards.pdf
- Engelmann, S. (2015). Common core standards problems with literacy standard 2.4 (for grade 2). Retrieved from http://zigsite.com/PDFs/ProblemsWithLiteracyStandard2.4.pdf
- Engelmann, S., & Engelmann, K. E. (2004). Impediments to scaling up effective comprehensive school reform models. In T. K. Glennan, Jr., S. J. Bodilly, J. R. Galegher & K. A. Kerr (Eds.), Expanding the reach of education reforms: Perspectives from leaders in the scale-up of educational interventions. Santa Monica, CA: The RAND Corporation.
- Engelmann, S., & Stockard, J. (2014). Blinded to evidence: How educational researchers respond to empirical data. In J. Stockard (Ed.), The science and success of Engelmann's Direct Instruction (pp. 55-78). Eugene, OR: NIFDI Press.
- Enochs, J. (1984). Restoration of standards the Modesto plan. DI News, 3(2), 19-20.
- Finn, C. E., Jr. (1994). What if those math standards are wrong? Effective School Practices, 13(2), 5-7.
- Gall, M., Fielding, G., Schalock, D., Charters, W. W., Jr., & Wilczynski, J. (1985). Should principals participate in staff's development? *DI* News, 4(2), 1, 6-7, 2.
- Gersten, R., & Guskey, T. R. (1985). Transforming teacher reluctance into a commitment to innovation. *DI News*, 5(1), 11-13, 15.
- Gleason, M. (1997). Focus on student performance The key to effective supervision. *Effective School Practices*, 16(4), 12-13.

- Green, W., Gersten, R., & Miller, B. (1986). Two case studies of instructional management in school with low-achieving students. *DI News*, 6(1), 12-17.
- Grossen, B. (1994). Focus: Outcome-based education and world class standards. Effective School Practices, 13(3), 2-6.
- Hempenstall, K. (1996). The gulf between educational research and policy: The example of Direct Instruction and whole language. Behavior Change, 13(1), 33-46.
- Hempenstall, K. (1999). The gulf between educational research and policy: The example of Direct Instruction and whole language. *Effective School Practices*, 18(1), 15-29.
- Hersh, R. H. (1982). What makes schools effective. DI News, 1(4), 1, 14, 15.
- Hofmeister, A. M. (2004). Education reform in mathematics: A history ignored? *Journal of Direct Instruction*, 4(1), 5-11.
- How to solicit funding from donors. (1992). DI News, 11(5), 24-25.
- Kameenui, E. J., Carnine, D. W., & Simmons, D. C. (1996). Building an infrastructure to support the design of high quality technology, media and materials for all students. LD Forum, 21(4), 4-9.
- Kelly, B. F. (1993). Sacrosanctity versus science: Evidence and educational reform. *Effective School Practices*, 12(4), 24-32.
- Lewis-Palmer, T., Sugai, G., & Larson, S. (1999). Using data to guide decisions about program implementation and effectiveness: An overview and applied example. Effective School Practices, 17(4), 47-53.
- Mathews, J. (1994). Divide and confound. Effective School Practices, 13(2), 8-10.
- Murray, S. S. (1995). The culinary art of school transformation. *Effective School Practices*, 14(4), 10-12.
- Nadler, R. (1998). A review of War against the schools' academic child abuse by Siegfried Engelmann. Effective School Practices, 17(1), 66-72.
- Paine, S. C. (1983). Quality. DI News, 2(2), 2.
- Paine, S. (1984). Quality outcomes require quality processes. DI News, 4(1), 6.

- Paine, S. C. (1985). Improving performance with restricted resources. *DI* News, 4(3), 16-17.
- Paine, S. (1985). School improvement and the planning papers. DI News, 4(3), 14-15.
- Paine, S., Erickson, A., Piest, E., & Shinn, M. (1985). Student progress monitoring: Quality assurance in teaching basic skills. *DI News*, 4(3), 16.
- Report by T.H. Bell's commission on excellence in education part II findings and recommendations. (1983). DI News, 3(1), 10-11, 15.
- Salerno, C. (1992). A comparison of classrooms using a meaning-centered approach and a code-centered approach. *DI* News, 11(2), 26-29.
- Schmidt, W., Houang, R., & Cogan, L. (2004). A coherent curriculum the case of mathematics. *Journal of Direct Instruction*, 4(1), 13-28.
- Silbert, J. (1993). A new direction in the fight against educational discrimination. Effective School Practices, 12(3), 66-75.
- Simmons, D., Baker, J., Fuchs, L. S., Fuchs, D., & Zigmond, N. (1995). Teacher-directed reading instruction in the mainstream: A call for instructional reform. Reading and Writing Quarterly, 11, 19-36.
- Stein, M., Kinder, D., & Milchick, S. (2004). Mathematics curriculum evaluation framework. Journal of Direct Instruction, 4(1), 41-52.
- Stein, M., Stuen, C., Carnine, D., & Long, R. M. (2001). Textbook evaluation and adoption practices. *Reading & Writing Quarterly*, 17, 5-28.
- Sterbinsky, A., Ross, S., & Redfield, D. (2003, April). Comprehensive school reform: A multisite replicated experiment. Paper presented at the meeting of the American Educational Research Association, Chicago, IL.
- The Mattawan, Michigan model: Key features of a working school improvement model for schools. (1995). Effective School Practices, 14(1), 34.
- Vitale, M. R., & Kaniuka, T. S. (2009). Exploring barriers to the role of Corrective Reading in systematic school reform: Implications of a three-part investigation. Journal of Direct Instruction, 9(1), 13-33.

- Vitale, M. R., & Kaniuka, T. S. (2012). Adapting a multiple-baseline design rationale for evaluating instructional interventions: Implications for the adoption of Direct Instruction reading curricula for evidence-based reform. *Journal of Direct Instruction*, 12(1), 25-36.
- Worrall, R. S., & Carnine, D. (1995). Lack of professional support and control undermines education: A contrasting perspective from health and engineering. Effective School Practices, 14(1), 3-16.

Y. Unpublished Dissertations & Theses

- Adamson, G. Y. (1975). Mathematics achievement between first-grade students using developing mathematical processes and DISTAR Arithmetic mathematics instruction (Unpublished doctoral dissertation). Brigham Young University: Provo, UT.
- Airhart, K. M. (2005). The Effectiveness of Direct Instruction in reading compared to a state mandated language arts curriculum for ninth and tenth graders with specific learning disabilities (Unpublished doctoral dissertation). Tennessee State University: Nashville, TN.
- Andersen, B. E. (1971). An evaluative study: Teaching three and four-year olds in a structured education program (Unpublished Master of Science thesis). University of Utah: Salt Lake City, UT.
- Banta, K. (2002). Direct Instruction Reading Mastery: A small scale study focused on male students with specific learning disabilities: Does it really work? (Unpublished master's thesis). Cardinal Stritch University: Milwaukee, WI.
- Bessellieu, F. B. (1999). The implementation of Direct Instruction: A model for school reform (Unpublished master's thesis). University of North Carolina at Wilmington: Wilmington, NC.
- Bowers, W. M. (1972). An evaluation of a pilot program in reading for culturally disadvantaged first grade students (Unpublished doctoral dissertation). University of Tulsa: Tulsa. OK.

- Boyd, R. J., III. (2016). An exploratory study of teachers' perceptions of a discontinued Direct Instruction program (Unpublished D.Ed. dissertation). Pepperdine University: Mailbu, CA.
- Brooks-Hodridge, D. (1995). Effects of interactive story reading on concepts about print and journal writing in first-grade children (Unpublished D.Ed. dissertation). Texas Women's University: Denton, TX.
- Brown, A. L. (2003). Effectiveness of SRA Corrective Reading (Unpublished master's thesis). California State University Stanislaus: Turlock, CA.
- Brumbley, S. A. (1998). The effects of a first grade phonological awareness intervention in reducing special education referrals (Unpublished master's thesis). University of Oregon: Eugene, OR.
- Buschemeyer, S. R. Q. (2005). A study of the impact of Direct Instruction on Jefferson County Public Schools' reading curriculum (Unpublished doctoral dissertation). Spalding University: Louisville, KY.
- Cadette, J. (2015). The effectiveness of Direct Instruction in teaching students with autism spectrum disorders to answer "wh-" questions (Unpublished Ed.D. Dissertation). Florida Atlantic University: Boca Raton, FL.
- Calinescu, C. (1997). Outcomes of educational intervention with students with neurological disorders (Master's thesis, University of Toronto (Canada). *Masters Abstracts International*, 36(06), 75-1440.
- Canataro, J. F. (1988). A comparison of Corrective Reading and basal reader programs at the sixth grade level in urban schools (Unpublished doctoral dissertation). Temple University: Philadelphia, PA.
- Carnine, L. (1979). A two-year longitudinal analysis of oral reading errors made by kindergarten and first grade, low SES students taught with a code-emphasis program (Unpublished doctoral dissertation). University of Oregon: Eugene, OR.
- Centeno, B. P. (2005). Defeating the reading achievement gap at Fargo Elementary: To each according to his needs (Unpublished doctoral dissertation). University of Southern California: Los Angeles, CA.

- Clark, D. S. (2001). Components of effective reading instruction for reading disabled students: An evaluation of a program combining code- and strategy-instruction (Unpublished doctoral dissertation). University of Toronto: Toronto, Canada.
- Davenport, J. (2004). Teacher efficacy and Direct Instruction in reading (Unpublished doctoral dissertation). University of Georgia: Athens, GA.
- De La Cruz, C. F. (2008). A program evaluation of a literacy initiative for students with moderate to severe disabilities (Unpublished doctoral dissertation). University of South Florida: Tampa, FL.
- Deyo, L. L. (2006). No Child Left Behind according to script: The efficacy of Reading Mastery (Unpublished master's thesis). New Mexico Highlands University: Las Vegas, NM.
- DiChiara, L. E. (2000). The effectiveness of Direct Instruction versus traditional basal reading instruction as it pertains to at-risk youth (Unpublished doctoral dissertation). Auburn University: Auburn, AL.
- Duff, E. J. (2012). Direct Instruction education: Analysing the effectiveness of this education method in re-engaging remote indigenous youth in school. Research report for the Australian National Internship Program.
- Durnin, S. L. (2008). The Reading Mastery program: A deeper insight into students' opinions regarding reading (Unpublished master's thesis). Western Oregon University: Monmouth, OR.
- Edmondson, C. A. (2004). Effects of instruction in the Corrective Reading and Voyager Reading programs on the reading skills of students enrolled in a university program (Unpublished doctoral dissertation). Utah State University: Logan, UT.
- Elias, E. I. (2009). The lived experiences of six first grade teachers using Reading Mastery Plus curriculum in high poverty schools (Unpublished doctoral dissertation). Oklahoma State University: Stillwater, OK.
- Errthum, T. (2013). In their words: Teachers' journeys to sustainable Direct Instruction implementation (Unpublished doctoral dissertation). University of Northern Colorado: Greeley, CO.

- Esham, L. A. (2001). Effects of teacher training and coaching on student achievement in the Corrective Reading program at Sussex Central Middle School (Unpublished doctoral dissertation). University of Delaware: Newark, DE.
- Figueredo, A. (1989). A study to determine the effectiveness of Corrective Reading programs on nineteen students identified as mildly handicapped (Unpublished master's thesis). Boise State University: Boise, ID.
- Francis, B. J. (1991). Matching reading programs to students' needs: An examination of alternate programming using a Direct Instruction program in the regular classroom. (Master's thesis, Simon Fraser University). *Masters Abstracts International*, 31(01), 144-61.
- Frink-Lawrence, V. (2003). Closing the achievement gap: The implementation of Direct Instruction in Whiteville City Schools (Unpublished master's thesis). University of North Carolina at Wilmington: Wilmington, NC.
- Froelich, K. S. (1992). Comparing a literature-based and skills-based approach for elementary pupils of limited reading proficiency (Unpublished doctoral dissertation). Fordham University: New York, NY.
- Funderburk, S. F. (2005). A research-based reading approach for severely emotionally disturbed children (Unpublished doctoral dissertation). University of Georgia: Athens, GA.
- Gervase, S. J. (2005). Reading Mastery: A descriptive study of teachers' attitudes and perceptions towards Direct Instruction (Unpublished master's thesis). Bowling Green State University: Bowling Green, OH.
- Gibbs, C. (2004). Reading decoding and fluency of high school students with special needs: The effectiveness of Corrective Reading (Unpublished master's thesis). Cardinal Stritch University: Milwaukee, WI.
- Goldman, B. E. (2000). A study of the implementation of a Direct Instruction reading program and its effects on the reading achievement of low-socioeconomic students in an urban public school (Unpublished doctoral dissertation). Loyola University: Chicago.

- Goodwin, A. D. (2006). Effectiveness of Corrective Reading with high school special education students (Unpublished Masters Thesis). University of Wisconsin, Eau Claire, WI.
- Grant, E. M. (1973). A study of comparison of two reading programs (Ginn 360 and DISTAR) upon primary inner city students (Unpublished doctoral dissertation). University of Washington: Seattle, WA.
- Green, A. K. (2010). Comparing the efficacy of SRA Reading Mastery and guided reading on reading achievement in struggling readers (Unpublished doctoral dissertation, Walden University). Dissertation Abstracts International, 71(11A), 3969.
- Head, C. N. (2016). The effects of Direct Instruction on reading comprehension for individuals with autism or intellectual disability (Unpublished doctoral dissertation). Auburn University: Auburn, AL.
- Hempenstall, K. J. (1997). The effects on the phonological processing skills of disabled readers of participating in Direct Instruction reading programs (Unpublished doctoral dissertation). Royal Melbourne Institute of Technology: Melbourne, Victoria, Australia.
- Herb, M. H. (2005). The effects of Reading Mastery for students with learning disabilities (Unpublished master's thesis). Pennsylvania State University: Philadelphia, PA.
- Herrington, M. S. (1999). A comparative analysis of the Reading Mastery and Silver Burdett reading programs for elementary students (Unpublished D.Ed. dissertation) Mississippi State University: Starkville, MS.
- Hicks, D. (2006). The impact of reading instructional methodology on student achievement of Black males based on the Florida Comprehensive Assessment Test (Unpublished doctoral dissertation). Florida Atlantic University: Boca Raton, FL.
- Hicks, S. C. (2011). Effects of Direct Instruction on the use of and response to prepositions by students with an intellectual disability (Unpublished doctoral dissertation). University of North Carolina at Charlotte: Charlotte, NC.
- Hursh, L. L. (1979). A school intervention program for southeastern rural primary school children referred for special education (Unpublished doctoral dissertation). University of South Carolina: Columbia, SC.

- Jackson, S. D. (2010). Direct Instruction in reading in special education: Evaluation of an innovation (Unpublished doctoral dissertation). Linderwood University: Saint Charles, MO.
- Jarvis, N. M. (2016). Program evaluation of the Direct Instruction reading interventions: Reading Mastery and Corrective Reading (Unpublished doctoral dissertation). Gardner-Webb University: Boiling Springs, NC.
- Jenkins, J. A. (2013). Effects of Direct Instruction versus Reading First on reading comprehension of students in southwest Arkansas (Unpublished Ed.D. Dissertation). Harding University, Cannon-Clary College of Education: Searcy, AR.
- Johnson, S. (1985). The effects of using the Reading Mastery Direct Instruction program with average and above-average kindergarteners: A pilot study (Unpublished master's thesis). University of Washington: Seattle, WA.
- Joseph, B. L. (2004). Teacher expectations of low-SES preschool and elementary children: Implications of a research-validated instructional intervention for curriculum policy and school reform. (Doctoral dissertation, Eastern Carolina University). Dissertation Abstracts International, 65(1), 35A. (UMI No. 3120273).
- Joseph, K. C. (2011). Comparison of Houghton Mifflin core reading program and Corrective Reading program effects on English language learners' reading fluency and comprehension in grades 4-6 (Unpublished doctoral dissertation). Claremont Graduate University: Claremont, CA.
- Kanfush III., P. M. (2010). Use of Direct Instruction to teach reading to students with significant cognitive impairments: Student outcomes and teacher perceptions (Unpublished doctoral dissertation). West Virginia University: Morgantown, WV.
- Kaniuka, T. S. (1997). Impact of improving student achievement on teachers' instructional expectations and decision making: Implications for the school reform process (Doctoral dissertation, East Carolina University, 1997). Dissertation Abstracts International, 58, 352.
- Kelso, P. F. H. (2002). The effectiveness of the SRA Corrective Reading curriculum in increasing reading level achievement of eighth grade students at Eagles' Landing

- Middle School (Unpublished educational specialist's thesis). University of West Georgia: Carrollton, GA.
- Kethley, C. I. (2005). Case studies of resource room reading instruction for middle school students with high-incidence disabilities (Unpublished doctoral dissertation). University of Texas at Austin: Austin, TX.
- Kimbrough, A. H. (1990). A study of the effects of an oral language program with primary age and elementary age emotionally impaired school populations in the Detroit Public Schools (Unpublished doctoral dissertation). Wayne State University: Detroit, MI.
- Knudsen, S. L. (2006). Corrective Reading program evaluation for struggling readers in third grade (Unpublished master's thesis). Eastern Washington University, Cheney, WA.
- Knutson, J. S. (2005). The effect of corrective feedback and individualized practice guided by formative evaluation on the reading performance of children who have not made adequate progress in early reading instruction (Doctoral dissertation, University of Oregon). Dissertation Abstracts International, 66(07A), 126-2531.
- League, M. B. (2001). The effects of the intensity of phonological awareness instruction on the acquisition of literacy skills (Doctoral dissertation, University of Florida). Dissertation Abstracts International, 62(10), 3299A. (UMI No. 30275-42).
- LeCapitaine, K. J. (2002). Does the use of a Direct Instruction reading program affect the early literacy skills in an urban five-year-old kindergarten class? (Unpublished master's thesis). Cardinal Stritch University, Milwaukee, WI.
- LeClair, C. M. (2011). Determining the longitudinal effects of acculturation orientation on elementary-aged Spanish-speaking English language learner students' reading progress (Unpublished doctoral dissertation). University of Nebraska: Lincoln, NE.
- Leiter, W. H. (1971). Analysis of an early childhood learning program in Granite School District, Salt Lake City, Utah (Unpublished EdD Disserttion) Brigham Young University: Provo, UT.

- Lewis, A. L. (1981). An experimental evaluation of a Direct Instruction programme with remedial readers in a comprehensive school (Unpublished dissertation). University of Birmingham: Birmingham, England.
- Lingo, A. S. (2003). Effects of *Corrective Reading* on the reading abilities and classroom behaviors of middle school students with reading deficits and challenging behavior (Doctoral dissertation, University of Kentucky). *Dissertation Abstracts International*, 64 (07A), 105-2446.
- Lutz, A. R. (2004). The effectiveness of the Reading Mastery reading program when teaching learning support students how to read (Unpublished master's thesis). Gratz College: Melrose Park, PA.
- Magnusson, R. (2010). The effects of fluency training on the fidelity with which paraprofessionals implement a reading intervention (Unpublished master's thesis). University of Utah: Logan, Utah.
- Massar, E. M. (2009). A case study using the Corrective Reading program in a junior/senior high remedial class (Unpublished doctoral dissertation). Widener University: Chester, PA.
- Maxwell, L. M. (2011). The impact of interventions on struggling students utilizing a response to intervention model (Unpublished doctoral dissertation). Washington State University: Pullman, WA.
- McCabe, T. A. (1974). The DISTAR Reading and Language program: Study of its effectiveness as a method for the initial teaching of reading (Doctoral dissertation, University of Massachusetts). (ERIC Documentation Reproduction Service No. ED102498).
- McCollum-Rogers, S. A. (2004). Comparing Direct Instruction and Success for All with a basal reading program in relation to student achievement (Doctoral dissertation, University of Southern Mississippi). Dissertation Abstracts International, 65(10), 3642A. (UMI No. 3149920).
- McGahey, J. (2002). Differences between a Direct Instruction reading approach and a balanced reading approach among elementary school students. (Doctoral

- dissertation, Auburn University). Dissertation Abstracts International, 63(06A), 2147. (UMI No. 3057184).
- McGlotten, E. S. (1982). An evaluation of four reading programs in an urban community--Cureton Action Reading, DISTAR, Lippincott Basic Reading, and MacMillan Series R (Unpublished D. Ed. dissertation). Rutgers University: New Brunswick, New Jersey.
- McMahon, K. S. (2002). The effectiveness of the Corrective Reading program with middle school remedial readers (Unpublished educational specialist's thesis). University of West Georgia: Carrollton, GA.
- Mendoza, C. L. (2017). Quantitative ex post facto study of national examination scores when Corrective Reading and Spellilng Mastery are used in Kenya (Unpublished doctoral dissertation). University of Phoenix.
- Morgenstern, B. D. (2002). A comparison of high- and low- frequency criteria on reading agility, retention, endurance and Direct Instruction Reading Mastery checkout performance of elementary students academically at risk (Doctoral dissertation, The Ohio State University). Dissertation Abstracts International, 63(07A), 86-2464.
- Niemi, M. J. (2005). Effects of Corrective Reading Decoding homework on fluency (Unpublished master's thesis). University of Kentucky: Lexington, KY.
- Ocokoljich, E. D. (1997). The effects of Reading Mastery I and II on the reading achievement of first and second grade students identified as having low phonological awareness skills (Unpublished master's thesis). University of Wisconsin-Madison: Madison, WI.
- O'Keeffe, B. V. (2009). The effects of fluency training on implementation fidelity of a reading intervention conducted by paraprofessionals (Unpublished doctoral dissertation). University of Utah: Logan, Utah. Retrieved from http://digitalcommons.usu.edu/etd/452.
- Oyola, T. (2015). The impact of the SRA Corrective Reading program on standardized testing (Unpublished doctoral dissertation). Walden University: Minneapolis, MN.

- Parker, J. L. S. (2014). Effect of Direct Instruction programs on teaching reading comprehension to students with learning disabilities (Unpublished doctoral dissertation). Liberty University: Lynchburg, VA.
- Pechous, D. J. (2012). Minimizing reading regression through a Direct Instruction summer reading program (Unpublished doctoral dissertation). University of Nebraska: Lincoln, NE.
- Pfender, R. A. (2007). The effects of a Corrective Reading program in a middle school (Unpublished master's thesis). Gratz College: Melrose Park, PA.
- Rasplica, C. K. (2016). Examining the relationship of early literacy skills and cognitive self-regulation to kindergarten readiness of preschool students (Unpublished doctoral dissertation.) University of Oregon: Eugene, OR.
- Reid, S. D. (2010). Effect of a reading program, consisting of Corrective Reading and the support of an external consultative agency, on achievement scores of students served through an early intervention program (Unnpublished doctoral dissertation). Capella University: Minneapolis, MN.
- Ridout, J. L. (2002). Effects of the SRA Corrective Reading program on the reading performance of eighth grade students with learning disabilities (Unpublished master's thesis). Virginia State University: Petersburg, VA.
- Roberts, C. (1997). The effectiveness of the Reasoning and Writing program with students with specific learning disabilities (Unpublished doctoral dissertation). Georgia State University: Atlanta, GA.
- Rodman, M. L. (2007). A study of intensive, systematic Direct Instruction for an autistic child (Unpublished doctoral dissertation). Capella University: Minneapolis, MN.
- Rothenbusch, T. (1999). The effects of a precision teaching/Direct Instruction reading program on the reading achievement of elementary school students (Unpublished master's thesis). University of Northern British Columbia: Prince George, BC, Canada.
- Ruchti, K. R. (2005). Direct instruction of decoding skills: Effects on fluency rate of two learning disabled students (Master's thesis, Southwest Minnesota State University). Masters Abstracts International, 44(04), 44-1590.

- Salaway, J. L. (2008). Efficacy of a Direct Instruction approach to promote earl learning (Unpublished doctoral dissertation). Duquesne University: Pittsburgh, PA.
- Sawyer, S. (2015). The effects of Direct Instruction's Corrective Reading program on the reading proficiency of students in a self-contained special education school (Unpublished doctoral dissertation). Tennessee State University: Nashville, TN.
- Shanks, R. D., Jr. (1987). A comparison of reading and language achievement among learning disabled elementary students: Adapted standard curriculum vs. special education curriculum (Unpublished doctoral dissertation). University of Nebraska-Lincoln, NE.
- Skarr, A. (2013). Effects of using a scientifically and evidence-based mathematics curriculum to teach fifth grade math skills to a heterogeneous group of fifth graders in a parochial, Catholic school (Unpublished Masters of Education Capstone Paper). University of Portland: Portland, OR.
- Sloan, H. A. (1993). Direct Instruction in fourth and fifth-grade classrooms (Unpublished doctoral dissertation). Purdue University: Lafayette, IN.
- Sprick, R. S. (1979). A comparison of recall scores for visual-spatial, visual-serial, and auditory presentation of intermediate grade content (Unpublished doctoral dissertation). University of Oregon: Eugene, OR.
- Sprinkman, A. (2001). A comparison of reading achievement made by LD and low IQ students using a Direct Instruction reading program (Unpublished master's thesis). Cardinal Stritch University: Milwaukee, WI.
- Stephens, M. A. (1993). Developing and implementing a curriculum and instructional program to improve reading achievement of middle-grade students with learning disabilities in a rural school district (Unpublished doctoral research project). Nova University: Ft. Lauderdale, FL.
- Suber, P. (2014). Elementary teachers' perceptions of the Reading Mastery program's literacy professional development (Unpublished doctoral dissertation). Walden University: Minneapolis, MN.

- Sullivan, M. (2002). Reading Mastery versus word study instruction as it pertains to third graders' reading achievement scores (Unpublished educational specialist's thesis). Western Kentucky University: Bowling Green, KY.
- Syverud, S. M. (2004). Lingering questions regarding the transfer effects of improvements in oral reading fluency (Unpublished doctoral dissertation). University of Wisconsin-Madison: Madison, WI.
- Thompson, J. L. (2014). Effects of proximity fading and task breaks on group responding during Direct Instruction for students with autism (Unpublished doctoral dissertation). University of North Carolina at Charlotte: Charlotte, NC.
- Viel-Ruma, K. A. (2008). The effects of Direct Instruction in writing on English speakers and English language learners with disabilities (Unpublished doctoral dissertation). Georgia State University: Atlanta, GA.
- Watkins, T. (2008). A comparative analysis of the effectiveness of Direct Instruction reading on African American, Caucasian, and Hispanic students (Unpublished doctoral dissertation). Delta State University: Cleveland, MS.
- Weaver, B. (2012). Effectiveness of Corrective Reading on reading comprehension and fluency in at risk students (Unpublished doctoral dissertation). Walden University: Minneapolis, MN.
- Weisberg, R. S. (1998). Direct Instruction: Multiple views of its implementation as a statewide reading program in a southern city (Unpublished doctoral dissertation). University of Alabama: Birmingham, AL.
- Werner, D. H. (2005). A study to determine the relationship of the Direct Instruction program Corrective Reading on Terra Nova test scores in one school system in East Tennessee (Unpublished doctoral dissertation). East Tennessee State University: Johnson City, TN.
- White, W. A. T. (1986). Meta-analysis of the effects of Direct Instruction in special education (Unpublished doctoral dissertation). University of Oregon: Eugene, OR.
- Worner, L. J. (1989). Corrective Reading: An effective method for teaching severely learning disabled elementary students (Unpublished master's thesis). Moorhead State University: Moorhead, MN.

- Yawn, C. D. (2008). Effects of peer-mediated Direct Instruction and repeated reading on the reading skills of incarcerated juveniles with disabilities (Unpublished doctoral dissertation). The Ohio State University: Columbus, OH.
- Yevoli, C. (1993). Corrective strategies in reading for at-risk community college students (Unpublished master's thesis). Long Island University: Brookville, NY.
- Zayac, R. M. (2008). Direct Instruction reading: Effects of the Reading Mastery Plus-Level K Curriculum on preschool children with developmental delays (Unpublished doctoral dissertation). Auburn University: Auburn, AL.

Z. Case Studies of Individual Schools & Districts

- A successful beginning: The Learning lab at Baylor University. (1991). DI News, 10(4), 42-44.
- Adamson, T. (1995). Can new learning technique solve the illiteracy plague? Effective School Practices, 14(4), 20-21.
- Against all odds: Edison elementary school. (1991). DI News, 10(3), 20-21.
- Allan, P. (1993). A case study of the efficacy of the Corrective Reading program with a nine-year old girl (Unpublished manuscript).
- Andersen, B. E. (1971). An evaluative study: Teaching three and four-year olds in a structured education program (Unpublished Master of Science thesis). University of Utah: Salt Lake City, UT.
- Anderson, B. E. (1973). An evaluative study: Teaching three- and four-year olds in a structural education program in granite school district, Utah August 1971. In DISTAR instructional system: Summaries of case studies on the effectiveness of DISTAR. Chicago: Science Research Associates.
- Aronson, R. (1973). Achievement in Lownders county, Alabama: Case study no. 19. In DISTAR instructional system: Summaries of case studies on the effectiveness of DISTAR. Chicago: Science Research Associates.

- Association for Supervision and Curriculum Development and Council of Chief State School Officers. (2003). City Springs elementary school, Baltimore, MD. In Results with Reading Mastery (pp. 14-15). New York: McGraw-Hill.
- Association for Supervision and Curriculum Development and Council of Chief State School Officers. (2003). Eshelman Avenue elementary school, Lomita, CA. In Results with Reading Mastery (pp. 16-17). New York: McGraw-Hill.
- Association for Supervision and Curriculum Development and Council of Chief State School Officers. (2003). Fort Worth independent school district, Fort Worth, TX. In Results with Reading Mastery (pp. 4-5). New York: McGraw-Hill.
- Association for Supervision and Curriculum Development and Council of Chief State School Officers. (2003). Lebanon school district, Lebanon, PA. In Results with Reading Mastery (pp. 8-9). New York: McGraw-Hill.
- Association for Supervision and Curriculum Development and Council of Chief State School Officers. (2003). Park Forest-Chicago Heights school district 163, Chicago, IL. In Results with Reading Mastery (pp. 10-11). New York: McGraw-Hill.
- Association for Supervision and Curriculum Development and Council of Chief State School Officers. (2003). Portland elementary school, Portland, AR. In Results with Reading Mastery (pp. 2-3). New York: McGraw-Hill.
- Association for Supervision and Curriculum Development and Council of Chief State School Officers. (2003). Roland Park elementary/middle school, Baltimore, MD. In Results with Reading Mastery (pp. 12-13). New York: McGraw-Hill.
- Association for Supervision and Curriculum Development and Council of Chief State School Officers. (2003). Wilson primary school, Phoenix, AZ. In Results with Reading Mastery (pp. 6-7). New York: McGraw-Hill.
- Bessellieu, F. B., Kozloff, M. A., & Nunnally, M. (1999). Stages of a Direct Instruction adoption. *Effective School Practices*, 18(2), 30-34.
- Beyond fiction: Reading for content John Fenwick school. (1991). DI News, 10(2), 32-34.

- Bode, R. K., & Suchaniak, A. M. (1974). Effect of *DISTAR Language* program use on intelligence test performance. *DISTAR* case study summary no. 26. Chicago: Science Research Associates.
- Clark, G. W., & Schacht, J. A. (1995). A success story: Affecting the lives of incarcerated youth. Effective School Practices, 14(4), 13-15.
- Educational Resources, Inc. (n.d.). Golden apple award: Celebrating the success of our partner schools: Arapahoe school. Missoula, MT: Educational Resources, Inc.
- Gordan, M. B. (Ed.). (1971). DISTAR instructional system: Summaries of case studies on the effectiveness of the DISTAR instructional system. Chicago: Science Research Associates.
- Gross, D. (1971). DISTAR instruction system. In Summaries of case studies on the effectiveness of the DISTAR instructional system (pp. 3). Chicago: Science Research Associates.
- Hanchett, A. (1974). Performance of three first-grade classes in San Mateo, California: Case study no. 16. In DISTAR instructional system: Summaries of case studies on the effectiveness of DISTAR. Chicago: Science Research Associates.
- John Ballantyne elementary school, El Cajon, California. (1990). DI News, 9(4), 31-32.
- Knudsen, G. W. (1973). An evaluation of a preschool program in Granite school district Utah, August 1971. In DISTAR instruction system: Summaries of case studies on the effectiveness of DISTAR. Chicago: Science Research Associates.
- Larsen, V. S. (1969). Case study summary no. 5: Results during development. In DISTAR An instructional system (pp. 11). Chicago: Science Research Associates.
- Larsen, V. S. (1971). A comparison of first-grade achievement in Brooklyn, New York. InM. B. Gordon (Ed.), Summaries of case studies on the effectiveness of the DISTAR instructional system. Chicago: Science Research Associates.
- Larsen, V. S. (1971). A comparison of kindergarten performances in Oakland, California. In M. B. Gordon (Ed.), Summaries of case studies on the effectiveness of the DISTAR instructional system. Chicago: Science Research Associates.

- Larsen, V. S., & Karwacki, R. (1971). Performance of three grades in Flint, Michigan. InM. B. Gordon (Ed.), Summaries of case studies on the effectiveness of the DISTAR instructional system. Chicago: Science Research Associates.
- Linking special and general education services through Direct Instruction. (1991). *DI* News, 10(3), 18-19. (Reprinted in 1991 in *DI* News, 10(4), 39-40.)
- Little Haiti's new elementary school Francoise Dominique Toussant L'Overture. (1991). DI News, 10(3), 20.
- McGraw-Hill. (2014). Math success at John R. Kment elementary. Columbus, OH: The McGraw-Hill Companies.
- McGraw-Hill. (2016). Bancroft-Rosalie School wins awards for its commitment to Direct Instruction. Columbus, OH: The McGraw-Hill Companies.
- McGraw-Hill. (2016). National blue ribbon school, Hellgate Intermediate, succeeds with Direct Instruction and SRA Reading Mastery. Columbus, OH: The McGraw-Hill Companies.
- McGraw-Hill. (n.d.). Fort Hall elementary rewrites its story with Reading Mastery Signature Edition. Columbus, OH: The McGraw-Hill Companies.
- McGraw-Hill. (2013). Maple Lane Elementary Macomb Intermediate School District (MISD) center program. Columbus, OH: The McGraw-Hill Companies.
- McGraw-Hill. (n.d.). Riverton middle school supports core and more with Direct Instruction. Columbus, OH: The McGraw-Hill Companies.
- McGraw-Hill. (n.d.). The associated effects of McGraw-Hill Education's Reading Mastery Signature Edition on MAP and STAR reading scores. Columbus, OH: The McGraw-Hill Companies.
- Mountain View elementary school: A case for restructuring. (1990). DI News, 9(4), 24-26.
- On track: 15 years of students improvement Wesley Elementary school. (1992). DI News, 11(2), 1-3.
- Rock Hill school district. (1991). DI News, 10(4), 41-42.

- SRA/McGraw-Hill. (1998). At risk students (Lee County, Alabama). Desoto, TX: SRA/McGraw-Hill.
- SRA/McGraw-Hill. (2002). Lebanon school district, Lebanon Pennsylvania. In SRA/McGraw-Hill (Ed.), Results with Reading Mastery (pp. 8-9). Columbus, OH: The McGraw-Hill Companies.
- SRA/McGraw-Hill. (2003). Abraham Lincoln middle School: Gainesville, Florida. In SRA/McGraw-Hill (Ed.), Results with Corrective Reading (pp. 2-3). Columbus, OH: The McGraw-Hill Companies.
- SRA/McGraw-Hill. (2003). Basic model project, Longwood University, Farmville Virginia. In SRA/McGraw-Hill (Ed.), Results with Corrective Reading (pp. 22-23).
- SRA/McGraw-Hill. (2003). Colonial high school: Orlando, Florida. In SRA/McGraw-Hill (Ed.), Results with Corrective Reading (pp. 8-9).
- SRA/McGraw-Hill. (2003). Leroy F. Greene middle school, Sacramento, California. In SRA/McGraw-Hill (Ed.), Results with Corrective Reading (pp. 18-19).
- SRA/McGraw-Hill. (2003). South Tahoe middle school, south Lake Tahoe, California. In SRA/McGraw-Hill (Ed.), Results with Corrective Reading (pp. 20-21).
- SRA/McGraw-Hill. (2003). Wake County public school system, Raleigh, North Carolina. In SRA/McGraw-Hill (Ed.), Results with Corrective Reading (pp. 14-15).
- SRA/McGraw-Hill. (2003). Woodstock middle school, Millington, Tennessee. In SRA/McGraw-Hill (Ed.), Results with Corrective Reading (pp. 16-17).
- SRA/McGraw-Hill. (2005). All grade 3 students in two Monroe, Wisconsin elementary schools score proficient or advanced in reading. Retrieved from https://www.sraonline.com/download/DI/EfficacyReports/monroe_di.pdf.
- SRA/McGraw-Hill. (2005). Barren County elementary schools post highest reading scores ever. Retrieved from https://www.sraonline.com/download/DI/EfficacyReports/barren_di1.pdf.
- SRA/McGraw-Hill. (2005). California blue ribbon school closes achievement gap with Reading Mastery. Retrieved from https://www.sraonline.com/download/<a> https://www.sraonline.com/download/https://www.sraonl

- SRA/McGraw-Hill. (2005). Delaware charter school students maintain high reading scores. Retrieved from https://www.sraonline.com/download/DI/EfficacyReports/east_side_di.pdf.
- SRA/McGraw-Hill. (2005). Direct Instruction helps Kentucky blue ribbon school attain record reading scores. Columbus, OH: The McGraw-Hill Companies.
- SRA/McGraw-Hill. (2005). Florida elementary students master reading in preparation for junior high. Retrieved from https://www.sraonline.com/download/DI/EfficacyReports/clay_hill_di.pdf.
- SRA/McGraw-Hill. (2005). *Miami elementary school boosts FCAT scores with* Reading Mastery. Retrieved from https://www.sraonline.com/download/DI/EfficacyReports/parkway_di.pdf.
- SRA/McGraw-Hill. (2005). Milwaukee elementary nearly doubles reading scores. Retrieved from https://www.sraonline.com/download/DI/EfficacyReports//honey_creek_di1.pdf.
- SRA/McGraw Hill. (2005). North Carolina school receives state's highest accolade after using Direct Instruction. In SRA McGraw Hill (Ed.), Results with Reading Mastery (pp. 14-15). Columbus, OH: The McGraw-Hill Companies.
- SRA/McGraw-Hill. (2005). Oregon Reading First project uses Reading Mastery Plus as core reading program. Retrieved from https://www.sraonline.com/ download/DI/EfficacyReports /MiltonFreewater_di.pdf.
- SRA/McGraw-Hill. (2005). Phoenix inner-city students strive toward national reading average. Retrieved from https://www.sraonline.com/download/DI/EfficacyReports/wilson_di.pdf.
- SRA/McGraw-Hill. (2005). Reading Mastery helps Florida students advance two grade levels in reading. Retrieved from https://www.sraonline.com/download/ /DI/EfficacyReports /gulf_di.pdf.
- SRA/McGraw-Hill. (2005). Reading Mastery helps Wisconsin school win blue ribbon award. In SRA/McGraw-Hill (Ed.), Results with Reading Mastery (pp. 10-11). Columbus, OH: The McGraw-Hill Companies.

- SRA/McGraw-Hill. (2005). Reading Mastery Plus helps Colorado school achieve AYP for first time. Retrieved from https://www.sraonline.com/download/DI/EfficacyReports/ivywild_di.pdf.
- SRA/McGraw-Hill. (2005). Tallahassee school achieves AYP for first time. In SRA/McGraw-Hill (Ed.), Results with Reading Mastery (pp. 2-3). Columbus, OH: The McGraw-Hill Companies.
- SRA/McGraw-Hill. (2005). Washington elementary students excel on WASL, ITBS with Reading Mastery Plus. Retrieved from: https://www.sraonline.com/ download/DI/EfficacyReports /evergreen_di.pdf.
- SRA/McGraw-Hill. (2006). Anchorage school's diverse population flourishes with Direct Instruction. Columbus, OH: The McGraw-Hill Companies.
- SRA/McGraw-Hill. (2006). Cleveland school keeps Reading Mastery as curriculum core. Retrieved from https://www.sraonline.com/download/DI/EfficacyReports/alcott_di1.pdf.
- SRA/McGraw-Hill. (2006). DIBELS scores advance to grade level with Reading Mastery. Retrieved from https://www.sraonline.com/download/DI/EfficacyReports /Edgewood_di.pdf.
- SRA/McGraw-Hill. (2006). Exceptional education and regular education students excel with Direct Instruction. Retrieved from https://www.sraonline.com/download/DI/EfficacyReports/lredell_di_fnl.pdf.
- SRA/McGraw-Hill. (2006). Florida school moves from D grade to A with Reading Mastery. Retrieved from https://www.sraonline.com/download/DI/EfficacyReports/AltaVista_di.pdf.
- SRA/McGraw-Hill. (2006). Modesto elementary school advances from underperforming to distinguished with Direct Instruction. Columbus, OH: The McGraw-Hill Companies.
- SRA/McGraw-Hill. (2006). Native American school uses Reading First grant to implement Direct Instruction. Retrieved from https://www.sraonline.com/download/DI/EfficacyReports/NayAhShing_di.pdf.

- SRA/McGraw-Hill. (2006). Reading Mastery, Corrective Reading help students with disabilities achieve significant academic growth. Retrieved from https://www.sraonline.com/download/DI/EfficacyReports/Clover_di.pdf.
- SRA/McGraw-Hill. (2006). Reading proficiency more than doubles among Putnam County special education students. Retrieved from https://www.sraonline.com/download/DI/EfficacyReports/PutnamCo.pdf.
- SRA/McGraw-Hill. (2006). Struggling Milwaukee readers make strong gains with Direct Instruction. Retrieved from https://www.sraonline.com/download/ DI/EfficacyReports /EastHS_di.pdf.
- SRA/McGraw-Hill. (2006). Utah school district maintains high language arts scores with Direct Instruction. Retrieved from: https://www.sraonline.com/download/DI/EfficacyReports/Cache.pdf.
- SRA/McGraw-Hill. (2007). Corrective Reading helps ELL students gain multiple years growth. Columbus, OH: The McGraw-Hill Companies.
- SRA/McGraw-Hill. (2007). Direct Instruction helps Native American school change course course, improve reading. Columbus, OH: The McGraw-Hill Companies.
- SRA/McGraw-Hill. (2007). Low-performing Kentucky school on its way to high-performing with Reading Mastery. Retrieved from https://www.sraonline.com/download/DI/EfficacyReports/Highlands_di_fnl.pdf.
- SRA/McGraw-Hill. (2007). Reading Mastery helps special education students meet state reading standards. Retrieved from https://www.sraonline.com/download/DI/EfficacyReports/Marmarton_di.pdf.
- SRA/McGraw-Hill. (2007). Reading scores rise at Alabama elementary school with Reading Mastery Plus. Retrieved from https://www.sraonline.com/download/ /DI/EfficacyReports /ElbaElem_di.pdf.
- SRA/McGraw-Hill. (2007). Seattle school boosts reading scores with Reading Mastery curriculum. Columbus, OH: The McGraw-Hill Companies.

- SRA/McGraw-Hill. (2007). SRA/McGraw-Hill's reading programs bring increases in Baltimore's scores. Retrieved from https://www.sraonline.com/download/DI/EfficacyReports/Baltimore_di_07.pdf.
- SRA/McGraw-Hill. (2007). Title I schools in North Carolina district meet all-state reading targets with Direct Instruction. Retrieved from https://www.sraonline.com/download/DI/EfficacyReports/Brunswick-ER_fnl.pdf.
- SRA/McGraw-Hill. (2008). Corrective Reading helps English-Language learners improve reading skills. Columbus, OH: The McGraw-Hill Companies.
- SRA/McGraw-Hill. (2008). Delano, California ELL students outscore district. Columbus, OH: The McGraw-Hill Companies.
- SRA/McGraw-Hill. (2008). Direct Instruction reduces special education referrals in Louisiana school district by half. Retrieved from http://www.mheresearch.com/assets/products/c9f0f895fb98ab91/rapides_school_district.pdf
- SRA/McGraw-Hill. (2008). ELL and Struggling students at Wisconsin district build literacy skills with Direct Instruction. Columbus, OH: The McGraw-Hill Companies.
- SRA/McGraw-Hill. (2008). English learners in California elementary school achieve AYP with Direct Instruction. Columbus, OH: The McGraw-Hill Companies.
- SRA/McGraw-Hill. (2008). Nebraska district outscores peers statewide. In SRA/McGraw-Hill (Ed.), Results with Reading Mastery. Columbus, OH: The McGraw-Hill Companies.
- SRA/McGraw-Hill. (2008). Orlando school improves ESE scores with Corrective Reading. Columbus, OH: The McGraw-Hill Companies.
- SRA/McGraw-Hill. (2008). Special education students at California elementary school achieve AYP with Direct Instruction. Retrieved from http://www.mheresearch.com/assets/products/c9f0f895fb98ab91/primrose_elementary_school.pdf
- SRA/McGraw-Hill. (2008). Success begins early at Alaskan elementary school. Columbus, OH: The McGraw-Hill Companies.

- SRA/McGraw-Hill. (2009). A report on the effects of SRA/McGraw-Hill's Reading Mastery, Signature Edition: A response to intervention solution. DeSoto, TX: Author.
- SRA/McGraw-Hill. (2009). Tulsa students score record highs in reading. In SRA/McGraw-Hill (Ed.), Results with Reading Mastery (pp. 16-17). Columbus, OH: The McGraw-Hill Companies.
- SRA/McGraw-Hil (2009) Young English Learners improve language arts proficiency with Language for Learning. Columbus, OH: The McGraw-Hill Companies.
- SRA/McGraw-Hill. (2013). Maple lane elementary Macomb intermediate school district (MISD) center program. Columbus, OH: The McGraw-Hill Companies.
- SRA/McGraw-Hill. (n.d.). Direct Instruction helps Milwaukee schools increase reading scores. Columbus, OH: The McGraw-Hill Companies.
- SRA/McGraw-Hill. (n.d.). Reading success achieved school-wide with the REACH system. Columbus, OH: The McGraw-Hill Companies.
- SRA/McGraw-Hill. (n.d.). Tulare city elementary school district: Tulare, CA. Columbus, OH: The McGraw-Hill Companies.
- Syverud, S. M. (2004). Lingering questions regarding the transfer effects of improvements in oral reading fluency (Unpublished doctoral dissertation). University of Wisconsin-Madison: Madison, WI.
- Woodward, J. (1987). Changing reading programs. DI News, 6(4), 3-4.
- Woodward, J. (1990). Oak Park & River Forest high school schema, and instruction. *DI* News, 9(3), 36-38.

AA. What Works Clearinghouse

- Stockard, J. (2008). The What Works Clearinghouse beginning reading reports and rating of Reading Mastery: An evaluation and comment (NIFDI Technical Report 2008-4). Eugene, OR: National Institute for Direct Instruction.
- Stockard, J. (2010). An Analysis of the Fidelity Implementation Policies of the What Works Clearinghouse, Current Issues in Education, 13(4).

- Stockard, J. (2013). Examining the What Works Clearinghouse and its reviews of Direct Instruction programs (NIFDI Technical Report 2013-1). Eugene, OR: National Institute for Direct Instruction.
- Stockard, J. (2014). Reading Mastery for beginning readers: An analysis of errors in a What Works Clearinghouse report (NIFDI Technical Report 2014-4). Eugene, OR: National Institute for Direct Instruction.
- Stockard, J. (2014). What is a valid scientific study?: An analysis of selection criteria used by the What Works Clearinghouse (NIFDI Technical Report 2014-3). Eugene, OR: National Institute for Direct Instruction.
- Stockard, J.. & Wood, T. W. (2012). Reading Mastery and learning disabled students: A comment on the What Works Clearinghouse review (NIFDI Technical Report 2012-1). Eugene, OR: National Institute for Direct Instruction.
- Stockard, J., & Wood, T. W. (2013). Does the What Works Clearinghouse work? Eugene, OR: National Institute for Direct Instruction. Available from http://www.nifdi.org/what-works-clearinghouse.
- Stockard, J., & Wood, T. W. (2013). The WWC review process: An analysis of errors in two recent reports (NIFDI Technical Report 2013-4). Eugene, OR: National Institute for Direct Instruction.
- Stockard, J., & Wood, T. W. (2016). The threshold and inclusive approaches to determining "best available evidence": An empirical analysis. *American Journal of Evaluation*, 1-22.
- Wood, T. W. (2014). Examining the inaccuracies and mystifying policies and standards of the What Works Clearinghouse: Findings from a Freedom of Information Act request (NIFDI Technical Report 2014-5). Eugene, OR: National Institute for Direct Instruction.
- Wood, T. W. (2017). Does the What Works Clearinghouse really work?: Investigations into issues of policy, practice, and transparency (NIFDI White Paper). Eugene, OR: National Institute for Direct Instruction.