Some resources for Responsiveness to Instruction interventions
[bookmark: _GoBack]This document provides a partial list of available possibilities for interventions resources. It is in no way intended to be exhaustive or an endorsement of any of the resources. Although many advertise as “research based interventions” it is up to the user to evaluate the level of research validation. Many have very low level validation. Some are commercially available and some are able to be accessed on the internet. I hope you will find the list useful!
www.kucrl.org
www.reading.org
www.rtinetwork.org
www.rti4success.org
www.interventioncentral.com

1.) Response to Intervention: Oral Language Activities for K–2 Classrooms
· ASHA bookstore: $39.20

2.) Talking on the Go: Everyday Activities to Enhance Speech and Language Development.
· ASHA bookstore: $21.60

3.) The Source for RtI for SLPs Linguisystems, Judy Rudabusch
· http://www.linguisystems.com/ceu_course_info.php?courseid=15

4.) Five Minute Kids
· http://www.5minutekids.com/

5.) ARtIC Lab
· ARTIC22 - ARtIC LAB® Kit $169.00
· ARTIC33 - ARtIC LAB® English Kit $139.00
· ARTIC44 - ARtIC LAB® Spanish Easel $39.95
· ARTIC55 - ARtIC LAB® Homework Folders $16.95
· ARTIC66 - ARtIC LAB® Extension Pack – K and G $69.95
· http://www.superduperinc.com/products/view.aspx?stid=372

6.) “Once Upon A Sound” (Thinking Publications) - showing teachers how to incorporate some target words for typical phonological processes into their existing classroom stories and routines.
· Super Duper Publications
· $39.95
· http://www.superduperinc.com/products/view.aspx?pid=tpx15201

For elementary and secondary higher level language-literacy concerns, many of us use a literature-based intervention (Gillam & Ukrainetz, Chapter 2, 2006; Thinking Publications) - showing teachers how to use graphic organizers and other linguistic scaffolds to facilitate expressive language and aspects of story grammar.

We’re also looking at Laura Justice’s effectiveness research on shared book reading with at-risk kindergarteners – it seems to have some potential as a gen ed intervention (even though we get a lot of “but I’m already doing that” for teachers – when they’re really not).

7.)Hear It! Say It! Learn It!™ Interactive Book-Software Program
· Super Duper Publications
· Speech Sound Awareness and Phonics Program with Interactive CD-ROM
Letter Sounds: B, D, F, G, H, J, L, M, N, P, R, S, T, V, W, and K/C
· $99.95
· http://www.superduperinc.com/products/view.aspx?pid=BKCD407#buyNow

8.)HearBuilder Phonological Awareness
· Super Duper Publications
· Phonological awareness
· Home Edition: $69.95
· Professional Edition: $149.95
· http://www.hearbuilder.com/phonologicalAwareness/

9.)START-IN
· Super Duper Publications
· START-IN® Complete Kit $259.00
· START-IN® Book and CD-ROM $44.99
· START-IN® Materials Kit (without Book or SGM®) $189.00
· 100 Lesson Plans - STudents Are Responding To INtervention® $44.95
· http://www.superduperinc.com/products/view.aspx?pid=start22

10.)S-MAPs
· Rubrics for Curriculum-Based Assessment and Intervention
· Super Duper Publications
· S-MAPs Book and CD-ROM: $19.95*
· http://www.superduperinc.com/products/view.aspx?pid=tpx27501

11.) Successful Approaches to RTI: Collaborative Practices for Improving K-12 Literacy [Paperback]Marjorie Y. Lipson (Author, Editor), Karen K. Wixson Amazon $11.71 http://www.amazon.com/Successful-Approaches-RTI-Collaborative-Practices/dp/0872078345

*If you know of other resources, please send them to Perry Flynn at pfflynn@uncg.edu.
