Intervention Library

Each link below connects to the Florida Center for Reading Research library of interventions and student center activities. Below each link is a menu of what can be found within each link. Activities and interventions can be printed and used in conjunction with student planning for tier 1 and tier 2 as well as for differentiated instruction within respective classrooms.

Fourth / Fifth Grade Reading Book One – Advanced Phonics and Fluency

Advanced Phonics Part One

• Variant Correspondences

Homophone Bingo! pp. 1-9 Domino Duo pp. 10-15 Sound Choice pp. 16-27 Double Time pp. 26-39 Star Search pp. 40-47 Word-O-Matic pp. 48-54 The Write Word pp. 55-62

Advanced Phonics Part Two

• Syllable Patterns

Syllable Game pp. 1-7 Syllable Score pp. 8-15 Syllable Sort pp. 16-21 Syllable Swap pp. 22-31 Syllable Map-It pp.32-42 Select Syllables pp. 43-48

Advanced Phonics Part Three

• Morpheme Structures

Compound Construction pp. 1-8 Inflection Reflection pp. 9-16 Affix Sort pp. 17-23 Four Word pp. 24-31 Affix Fit pp. 32-40 Embellished Words pp. 41-53 Root Hoot pp. 54-75 If the Clue Fits pp. 76-85 Word Way pp. 86-88

Fluency Part One

• Word Parts

Speedy Syllables pp. 1-18 Affix Whiz pp. 19-25 Root Rap pp. 26-33 Word Part Rush pp. 34-38

Words

Quick Sort pp. 39-48 Give Me Five pp. 49-58 Read Speed pp. 59-67 Quick Words pp. 68-69 (Activity master p.2 &63)

Fluency Part Two

Phrases

Fleeting Phrases pp. 1-8 Phrase Haste pp. 8-11

• Chuncked Text

Reading Chunks pp.13-17 Division Decisions pp. 18-19 Chunk It Up pp. 20-22

• Connected Text

Practice and Read pp. 23-24 Reading Twosome p. 25 Reading Results pp. 26-30 Echo Echo p. 31 Follow My Lead 32-33 Cast of Readers pp. 34-36 Impressive Expressive p .37 Poetic License p. 38 Compu-Read p. 39 Read Along p.40 Fluent Reflections pp. 41-44

Book Two - Vocabulary and Comprehension

Vocabulary Part One

Word Knowledge Symanym Dings I an

Synonym Bingo! pp. 1-9

Antonym Dominoes pp. 10-15 Antonym Concentration pp. 16-22 Synonym-Antonym Creations pp. 23-29 Homograph Hook pp. 30-36 Homograph Hoorah! pp. 37-44 Homograph Go Fish pp. 45-53 Homophone Puzzle pp. 54-60

Vocabulary Part Two

• Morphemic Elements

Affix Concentration pp. 1-5 Meaningful Affixes pp. 6-16 Word Dissect pp. 17-22 Make It Meaningful pp. 23-28 Affix Game pp. 29-36 Rooting for Meaning! pp. 37-46 Getting to the Root of It pp. 47-53 Root-O-! pp. 54-60

Vocabulary Part Three

• Word Meaning

Know or No pp. 1-3 Dictionary Cube pp. 4-9 Dictionary Digs pp. 10-13 Word Clues pp. 14-16 What Do You Mean? pp. 17-18 Defining Depictions pp. 19-21 Undercover Meanings pp. 22-25 All For One pp. 26-32 Ask-A-Word pp. 33-34

• Word Analysis

Word-by-Word pp. 35-44 Worn-Out Words pp. 45-51 Category Clues pp. 52-56 Category Tag pp. 57-62 Category Creations pp. 63-64 Compare Extraordinaire pp. 65-70 Now Featuring pp. 71-73 Analogy Soccer pp. 74-80

Vocabulary Part Four

• Words in Context
Pun Fun pp. 1-2
Hink Pink Think! pp. 3-11
Up With Words pp. 12-18
Choice Meanings pp. 19-23
Meaning Extender 24-29
Word Share pp. 30-32
Context Clues pp. 33-38
Get A Clue! pp. 39-41
Cloze Encounters p. 42
Looking For Meaning pp. 43-44
Word Winner pp. 45-48

Comprehension Part One

• Narrative Text Structure

Character Consideration pp. 1-5 Character Connections pp. 6-12 Check-A-Trait pp. 13-16 The Main Events pp. 17-21 Plotting the Plot pp. 22-28 Plot Plan pp. 29-33 Story Pieces pp. 34-37 Story Element Ease pp. 38-44 Story Mapping pp. 45-49 Side-by-Side Stories pp. 50-53 Retell Recap pp. 54-56 Retell Review pp. 57-61 Summary Step-Up pp. 62-64

Comprehension Part Two

• Expository Text Structure

Text Feature Find pp. 1-4
Detail Delight pp. 5-10
Distinguishing Details pp. 11-13
Main Idea Mania pp. 14-18
What's the Big Idea? pp. 19-22
In My Own Words pp. 23-24
Super Summary pp. 25-28
Write Cause or Effect pp. 29-36
Text Structure Sort pp. 37-42
Text Structure Reflection pp. 43-57
Research Roundup pp. 58-60

Comprehension Part Three

• Text Analysis

Fiction and Nonfiction Find pp. 1-4 Fact or Opinion Game pp. 5-10 Matter of Fact or Opinion pp. 11-17 More Incredible Inferences pp. 18-26 Inference Innovations pp. 27-30 What's the Purpose? pp. 31-36 Inquisitive Inquiries pp. 37-40

Comprehension Part Four

• Monitoring for Understanding

What Do You Know? pp. 1-5
Background Check pp. 6-8
Agree to Disagree pp. 9-14
Plenty of Predictions pp. 15-18
Answer Know-How pp. 19-29
Question Cards pp. 30-35
Stop and Ask pp. 36-37
Question Creation pp. 38-41
Sum-thing Special pp. 42-44
Strategies Game pp. 45-51
Read and Respond pp. 52-58
Monitor and Mend pp. 59-63
Strategy Success pp. 64-66