

2023

The ABCs of O-G

by Emi Flynn

Lesson Plans for Teaching
the Orton-Gillili
in Rea

The ABCs of O-G Skills Workbook

Intermediate
Level

Group
6

Multisensory
Learning Associates
303 Southwest Road, Canterbury, NH 03224 Phone: 603-225-2738 Fax: 603-225-2738

The ABCs of O-G

Phonetic Reader

Multisensory
Learning Associates
303 Southwest Road, Canterbury, NH 03224 Phone: 603-225-2738 Fax: 603-225-2738

O-G

W H I Z !

A Teacher's Resource Book
of
Games & Activities Reinforcing O-G Skills

Multisensory
Learning Associates
303 Southwest Road
Canterbury, NH 03224

Phone: 603-225-2738
Fax: 603-225-2738

mlaOG.com

Multisensory
Learning Associates

Resource Materials Catalog

303 Southwest Road
Canterbury NH 03224

Fax: 603-225-2738
Phone: 603.568.0825

The ABC's of OG People

The materials in this catalog are based on the Orton-Gillingham approach to teaching reading and spelling. They have been developed and field-tested over the past thirty years and speak to the reality of the busy schedule of teachers. Teaching the structure of the English language forms the foundation for students to read. This is important for dyslexic learners and typical learners.

Multisensory Learning Associates' resource materials can be used to support the teaching of reading to all learners. Training in the Orton-Gillingham approach helps teachers develop the skills needed to effectively instruct the dyslexic learner as well as the typical learner. While formal training in multisensory teaching procedures is recommended, MLA materials strive to make teaching the structure of written language more enriching, efficient, and motivational for all teachers.

for Teachers

1001 The ABCs of O-G

\$79.00

Teacher's guide to the Orton-Gillingham approach for reading and spelling. Includes basic teaching procedures and detailed lesson plans. Best used by teachers trained in Orton-Gillingham. (528 pages)

1002 Phonogram Assessment

\$19.00

Simple, criterion-based assessment to determine the phonograms the student knows and where instruction might begin. Administration can be completed in 8-10 minutes per student.

1003 Phonogram Drill Cards

\$36.00

A basic component of the Orton-Gillingham approach. Key words are coordinated with key words in *The ABCs of O-G*. These color-coded cards are tools for drilling letter/sound associations to an automatic level.

1004 Student Reference Notebook

\$18.00

Provides an organizational framework to record important information as the student learns. The ten sections include: phonograms and sounds; syllable types and division patterns; spelling patterns and rules; suffixes and prefixes; homonyms and personal spelling lists.

1005 O-G Whiz!

\$49.00

Games motivate! A teacher's resource book of games and activities for teaching and reinforcing important skills inherent in a language-based approach. Skills are categorized as follows: phonemic awareness, phonograms, short vowels, word recognition, suffixes and prefixes. (185 pages)

\$19.00

\$26.00

[illegible]

\$21.00

Jr. Syllable Sleuth

Speed Sleuth #12

robin
alcove
lazy

\$17.00

Activities

1011 Jewel Word Strips

\$26.00

Even at the most basic level, published materials often use words with vowel teams and R-Controlled syllables. Jewel Word Strips provide an efficient way to address these phonograms so that the student can successfully read the passage. Also, for older students, Jewel Word Strips can be used as an alternative to conventional Jewel Word Cards.

1012 Say it and Move it - Syllables

\$21.00

Set of 50 picture cards for syllable segmentation. Auditory discrimination and visual and kinesthetic segmentation of syllables in words are critical pre-reading skills.

1013 Sound It & Move It - Phonemes

\$19.00

Set of 40 picture cards for phonemic segmentation. Significant gains in reading can be achieved when the student is able to discriminate discrete sound units in words, recognize their sequence, as well as represent them visually.

Phonetic Readers

Phonetically controlled word lists, sentences, and stories to practice and reinforce skills. They reflect the cumulative sequence of the lessons in the *ABCs of O-G*.

Please refer to page 8 for scope and sequence of the Phonetic Readers.

Basic Level		1 Book
1100	Group 1&2 (116 pages)	\$24.00
1101	Group 3 (56 pages)	12.00
1102	Group 4 (118 pages)	24.00
1103	Group 5 (78 pages)	16.00
1104	Group 6A (78 pages)	16.00
1105	Group 6B (60 pages)	13.00
1106	Set of Six Readers (one of each group)	\$99.00

Intermediate Level		1 Book
1200	Group 2 (60 pages)	\$13.00
1201	Group 3 (56 pages)	12.00
1202	Group 4 (126 pages)	26.00
1203	Group 5 (80 pages)	17.00
1204	Group 6A (98 pages)	20.00
1205	Group 6B (82 pages)	17.00
1206	Set of Six Readers (one of each group)	\$99.00

Skills Workbooks

Skills reinforcement workbooks for *The ABCs of O-G*. These skills books contain a variety of exercises for reinforcing and practicing skills and reflect the cumulative sequence of the lessons in *The ABCs of O-G*.

Please refer to page 8 for scope and sequence of the Skills Workbooks.

Basic Level		1 Book
1300	Group 1&2 (93 pages)	\$19.00
1301	Group 3 (39 pages)	11.00
1302	Group 4 (59 pages)	13.00
1303	Group 5 (54 pages)	13.00
1304	Group 6 (66 pages)	14.00
1306	Set of 5 Workbooks (1 of each group)	\$65.00

Intermediate Level		1 Book
1400	Group 2 (40 pages)	\$11.00
1401	Group 3 (36 pages)	11.00
1402	Group 4 (66 pages)	14.00
1403	Group 5 (58 pages)	13.00
1404	Group 6 (82 pages)	18.00
1406	Set of 5 Workbooks (1 of each group)	\$62.00

Scope and Sequence

Applies to Phonetic Readers, Skills Workbooks, and ABCs of O-G

The same skills are taught in the Basic and Intermediate Levels.

The difference is the level of concepts and vocabulary.

Groups 1 & 2

All consonants (except qu & x); cons. **digraphs**: th, sh, wh, & ch;

Short Vowels;

Spelling: ff, ll, zz rule;

Syllables: VCCV, VCCCV; Closed syllables;

Compound Words

Group 3

Concept of magic e; plurals and possessives

Group 4

Phonograms: ck, tch, qu, x, & ph; vowel y; soft c & g; ey;

schwa a and o; kind, old, ghost words;

Long Vowels (open syllables);

Prefixes and Suffixes;

Spelling: k/ck; ch/tch; /ge/dge; doubling rule;

Syllables: VCV; open syllables;

Contractions

Group 5

Phonograms: a before l; a after w; au, aw, er, ir, ur, ar, or, tion & sion;

Syllables: vowel teams & R-controlled;

Spelling: E rule

Group 6

Phonograms: ch /k/ &/sh/; u /oo/; ea, ee, ei, eigh, ay, ew, ie, igh,

oa, oe, oi, oy, oo, ou, ow, ue, eu, i /i/, /ē/;

Syllables: VV; Cle;

Spelling: ai/ay, oi/oy; Y rule; ie/ei; doubling rule II; irregular plurals

Group 7

Phonetic Readers and Skills Workbooks to be published at a future date.

Silent consonants, advanced spelling patterns

Order Form

Name: _____

Address: _____

City: _____ State: _____ Zip: _____

Phone: Work _____ Cell _____

Email: _____

Quantity	Item #	Description	Price	Total
Subtotal				
Purchase Orders		Visit mlaOG.com for Shipping Information. Purchase orders may be mailed or accepted via fax 603-225-2738 — no phone orders accepted.		
Canada or other International Orders Shipping and handling must be priced separately. Please call for a quote.		Continental U.S. Orders Visit mlaOG.com for Shipping Information. add shipping cost ►		
Total Payment Due				

Make checks payable to: Multisensory Learning Associates

Mail orders to: 303 Southwest Road Canterbury NH 03224

Fax orders to: 603-225-2738

Phone: 603.568.0825

303 Southwest Road
Canterbury NH 03224

Phone: 603.568.0825
Fax: 603.225.2738

mlaOG.com

The ABC's of OG People