Response to Intervention (RtI):

A Model for Implementation
Part 1: Reading, Math, and Writing Instruction / Interventions
Part 2: Behavioral Instruction / Interventions
May, 2009

[image: image3.png]I alat_z‘laioo
45\

Enhancing your school and commiunity

Table of Contents

Table of Contents

	
	Page

	Introduction
	3

	 Response to Intervention Readiness Checklist
	6

	Part 1: Reading, Math, and Writing Instruction / Interventions
	7

	 Three-tier Process for Reading
	8

	 Three-tier Process for Mathematics
	12

	 Three-tier Process for Written Expression
	18

	 Decision Considerations For Increasing or Decreasing Intensity of Academic Services
	25

	 Academic RtI Resources
	28

	 Academic RtI Bibliography
	29

	 Definitions of Academic RtI Terms
	33

	 Examples of Differentiated Instruction and Tier 1,2,3 Data Collection Worksheets
	36

	 Programs/Instruction Fidelity Observation Checklist
	40

	 Evaluating Explicit Instruction and Systematic Curriculum
	43

	 Academic Skills Checklists
	44

	 Other Effective Writing Practices
	48

	 Involving Parents in the RTI Process
	49

	Part 2: Behavioral Instruction / Interventions
	50

	 Three-tier Process for Behavior
	51

	 Behavior RtI Resources
	62

	 Behavior RtI Bibliography
	63

	 Definitions of Behavior RtI Terms
	64

	 Tier 1 Initial Teacher Responses to Minor Inappropriate Student Behaviors
	67

	 Reducing Behavior Problems in the Elementary School Classroom
	71

	 Teacher Data Collection Forms
	73

INTRODUCTION: Response to Intervention (RtI) Manual
The purpose of this manual is to provide practitioners with a model for using the RtI process to make decisions on interventions for students with academic learning problems and/or social behavioral concerns. For some students, the intervention may include consideration of special education services.

This document is intended to provide guidance, provoke discussion and further our current efforts at implementing effective interventions for students with learning needs. It is also our county’s first effort at addressing recent changes in federal regulations regarding the identification of students having a specific learning disability. IDEA 2004 included significant changes in the methodology for determining eligibility, and for the first time included the option to use Response to Intervention (RtI) as an alternative to the commonly used, but widely discredited, severe discrepancy model. Adopting the RtI model changes the focus from a ‘wait and fail’ process, that often resulted in delaying the provision of general and special education services, to one where services can be provided as district, classroom or individual data indicates a need.

The manual contains sections for implementing a three-tier model of instruction (see explanations below) in reading, math, writing and behavior. After the academic sections and within the behavioral section are suggested guidelines to consider when deciding on increasing or decreasing the intensity of services. A list of available academic and behavioral resources is also provided.
The core principles of RtI are:

· We can effectively teach all children

· Intervene early by identifying at-risk students through universal screening

· A multi-tier model of service delivery provides a systematic approach to support student learning

· Use a problem-solving model to make decisions within a multi-tier model

· Use scientific, research-based validated interventions/instruction

· Monitor student progress to inform instruction

· Use data to make decisions

· Use assessment for three different purposes: screening, progress monitoring and diagnostic

The three tiers of instruction:

Tier 1 – The use of scientific, research-based programs or instructional strategies with all students to teach academic and social behavior skills in the general education setting. Differentiated instruction is also provided to students with diverse needs. In academic areas, benchmark (or screening) tests are given three times/year to assess student progress and identify students in need of different or more intense instruction. Academic data may be collected more frequently from at-risk students receiving differentiated instruction. Behavioral data is also collected throughout the year to identify students with behavioral concerns.
Tier 2 – The use of targeted, short term, scientific, research-based interventions, in addition to tier 1 instruction, to small groups of students who are not reaching grade level academic and/or behavioral goals with tier 1 differentiated instruction. Data is collected weekly to monthly to evaluate intervention effectiveness and to determine if intervention adjustments are needed.

Tier 3 – The use of intense, scientific, research-based interventions, in addition to tier 1 (and possibly tier 2) instruction, with individuals or small groups of students who are well below the academic and/or behavioral goals for their grade. Data is collected weekly to evaluate intervention effectiveness and to determine if intervention adjustments are needed.
If scientific, research based core instruction or interventions are not available in a content area, the use of best practice instructional programs/strategies is acceptable.

Providing Three Tiers of Support for ALL Students
[image: image1]

Response to Intervention (RtI) Readiness Checklist

Purpose: To help schools determine their readiness in implementing an RtI model.

Status: Achieved, In process, Not started

	1. High quality instructional and behavioral supports are in place.
	

	2. Scientific, research-based and/or best practice interventions are delivered in the areas of student difficulty by qualified personnel with expertise in the intervention used.
	

	3. Student progress is continually monitored (3 times a year for all, more often as needed.)
	

	4. Data-based documentation is maintained on each student.
	

	5. Systematic documentation verifies that interventions are implemented with fidelity, integrity and the intended intensity.
	

	6. Decisions are made by a collaborative team of school staff who review response data and other information required to ensure an informed decision.
	

	7. Interventions address the individual student’s difficulties at the needed level of intensity and with the support of needed resources and personnel.
	

	8. A written document describing the specific components and structure of the process to be used is available to parents and professionals.
	

	9. Parent notification and involvement are documented.

	

Part 1: Reading, Math, and Writing Instruction / Interventions

Three-Tier Process for Reading
The following pages describe a three-tier process used for teaching reading. This process is used to determine the intensity level of reading instruction needed by every student in school. The examples given refer to reading at the elementary level, since this is the area that has received the most research regarding the effectiveness of this process. Within each tier, the focus population, examples of effective programs, group size, time requirements, assessment procedures, parent notification requirements and decision considerations are addressed.

Tier 1 - Core Instruction

Focus: All students in the class
Instructional Program/Goal: Scientific, research-based core curriculum. The instructional goal is to have 80% of the student population at a benchmark level only using the core reading curriculum with differentiated instruction.

Examples of research-based basal programs used during core instruction:

Harcourt Reading, Open Court, Read Well, Reading Mastery / Horizons Fast Track,

Houghton Mifflin
Grouping: Large group and flexible small groups.
Recommended Time: Schools should determine the length of their core reading block by using their students’ reading assessment results (i.e., DIBELS, AIMSweb, nationally normed

achievement tests). A common recommendation is that if fewer than 80% of the students are at a benchmark (or grade) level when just receiving core reading instruction with differentiated instruction, than the core reading block should be at least 90 minutes a day.
Assessment: Benchmark (school wide) assessment at beginning, middle and end of academic year. The assessments should be brief, easy to administer and test ‘big idea’ skills that accurately predict overall reading achievement.

Examples:

DIBELS, AIMSweb, EdCheckup, Yearly Progress Pro

 Intervention – Differentiated Instruction
Focus: Students who have scored low on school wide screening assessments. The intervention should target weak areas shown on these assessments or probe tests.

Examples:

Kindergarten – Phonemic awareness, letter sounds, listening comprehension, vocabulary.

First Grade – Phonemic awareness, alphabetic principle (blending, reading words,

phrases, and connected text), oral reading, fluency (words and connected text),

vocabulary, comprehension.

Second Grade – Phonemic awareness, alphabetic principle (reading words, phrases, and

connected text,) oral reading fluency, story retell, vocabulary, comprehension.

Third – Sixth Grade – Alphabetic principle (reading words, phrases, and connected text),

oral reading fluency, vocabulary and reading comprehension.

Tier 1 intervention examples:
· Differentiated instruction using research based strategies and procedures in small groups of students (e.g., http://www.fcrr.org/Curriculum/SCAindex.htm)

· Class-wide peer tutoring (e.g., http://www.jgcp.ku.edu/)

· Partners in Reading (http://www.promisingpractices.net/program.asp?programid=137#programinfo)

· Computer-assisted instruction (i.e. DaisyQuest, Headsprout Reading)
Interventionist: General education classroom teacher.
Setting: When students are scheduled in a 90 minute reading block, differentiated instruction is usually taught by the general education teacher within the reading block time. When students have a shorter reading block (e.g. 60 minutes), schools should consider doing differentiated instruction by adding additional reading time for at-risk readers. This intervention is implemented prior to Tier 2 interventions.

Frequency: 3-5 days a week.
Assessment: It is recommended that progress be monitored weekly to monthly on targeted skill.
Parent notification for Tier 1 intervention: As best practice, the parent should be informed of universal screening results and Tier 1 differentiated instruction. Schools can also consider using a form letter to all parents providing the information given for a Tier 3 notification. Although not required, the school may also want to contact parent to suggest at-home reading activities.

Examples of at-home reading activities:

Read Naturally: One-Minute Reader; Sopris West: How to Read With Your Children).

Tier 2 - Instruction and Strategic Intervention

Focus: Students who have not responded to Tier 1 instruction and interventions, or students,
with very low screening scores, who require a more intensive program immediately.

Instructional Program/Goal: Scientific, research-based programs or instructional strategies designed to supplement, enhance and support the Tier I core curriculum while targeting student need. The instructional goal is to have 95% of the student population at a benchmark level using the core curriculum, including differentiated instruction, and Tier 2 interventions.

Examples of Tier 2 programs:

	 Early Reading Intervention
	K-PALS

	 Funnix, 100 Easy Lessons
	First Grade PALS

	 Reading Mastery / Horizons
	Road to the Code

	 Phonics for Reading
	REWARDS

	 Saxon Phonics and Spelling
	Systematic Instruction in Phonemic Awareness

	 Read Well
	CAI: Daisy Quest, Headsprout Reading

	 Soar to Success
	Read Naturally

	 Using supplemental materials from scientific research based basal programs

Group size for intervention: Homogeneous, small group instruction. It is important that the
group members be at the same instructional level.
Recommended Frequency: Approximately 30 min/day, 3 to 5 days per week in small groups, in addition to the core instruction.
Setting: Designated by the school, may be within or outside of the classroom.
Assessment: Progress monitoring weekly on the target skill. School must decide on level of progress monitoring materials and aimline. If student is well below grade level, the school may want to alternate between using grade level assessments and instructional level assessments. Aimline can be based on progress needed to reach benchmark goal by a certain time or on a weekly rate-of-improvement goal.
Interventionist: Personnel determined by the school (e.g., classroom teacher, reading teacher, Title I, paraprofessional, etc.).
Parent notification: Parent should be notified of school’s intent to deliver Tier 2 services and be presented the student’s current reading data. Consider suggesting at-home reading activities.
Parental Consent for Tier 2: None required, but since this intervention requires a schedule
change, it is good practice to make the parent part of this decision-making process.
Tier 3 - Instruction and Intensive Intervention

Focus: Students who have not responded adequately to Tier 1 and Tier 2 instruction and

interventions, or students, with extremely low screening scores, who require a more intensive
program immediately.

Instructional Programs/Goal: Same choices as Tier 2. The immediate, short term instructional goal is to increase the student’s reading skills so that s/he will learn at an adequate rate with only Tier 1 and Tier 2 instruction.
Program Options:

1. Continue program implemented in Tier 2 intervention with greater frequency.

2. Implement a different scientific research-based intervention.
3. Continue Tier 2 intervention and add another complementary scientific research-based intervention.
Group size for intervention: Tutoring or small group instruction. It is important that the group members are at the same instructional level.
Recommended Frequency: 45-60 minutes a day of Tier 2/3 program, 5 days/week

for a minimum of 8 – 12 weeks, in addition to the core instruction.
Setting: Same as Tier 2.
Assessment: Progress monitoring weekly (or twice a week) on the target skill. School must

decide on level of progress monitoring materials and aimline. If student is significantly below grade level, consider alternating between using grade level assessments and instructional level assessments. Aimline can be based on progress needed to reach benchmark goal by a certain time or on a weekly rate-of-improvement goal.
Interventionist: Personnel determined by the school or by the IEP Team if the student is
already eligible for special education (e.g., classroom teacher, reading teacher, Title I, special
education teacher, school psychologist).
Parent notification: The student’s teacher (or other person designated by building team) shall notify the parent/guardian by letter, phone call, email or in-person contact and document the contact. The parent should be notified about (a) the state’s policies regarding the amount and nature of student performance data that will be collected and the general education services that will be provided, (b) strategies for increasing the student’s rate of learning, (c) the parent’s right to request a special education evaluation at any time in the RTI process, (d) the student’s recent academic data, and (e) the type of intervention proposed and the rationale for the intervention.

Parental Consent for Tier 3: Consent is not needed if intervention is part of the student’s general education program. Written consent is required to implement the initial individualized education program (IEP) for any student identified as having a disability under IDEA and requiring special education interventions.
 Three-Tier Process for Mathematics
The following pages describe a three-tier process used for teaching mathematics. This process is used to determine the intensity level of math instruction needed by every student in school. Most of the examples given refer to math at the elementary level, since this is the area that has received the most research regarding the effectiveness of this process. However, using the response to intervention process in math has been investigated less than reading, so some of the recommendations may not have as much research support. Within each tier, the focus population, examples of effective instructional practices/programs, group size, time requirements, assessment procedures, parent notification requirements and decision considerations are addressed.

Tier 1 - Core Instruction

Focus: All students in the class.

Instructional Goal: The instructional goal is to have 80% of the student population at a benchmark level only using the core math curriculum with differentiated instruction.

Effective instructional practices (as recommended by the National Math Panel

1. Conceptual understanding, computational and procedural fluency and problem solving skills are equally important.

2. Students should develop immediate recall of arithmetic facts to free the ‘working memory’ for solving more complex problems.

3. Teachers should make regular use of formative assessments to improve student achievement.

4. Published math texts should be shorter, more focused and mathematically accurate. The excessive length of some U.S. textbooks is not necessary for high achievement.

	Grade
	National Math Panel Recommended Benchmarks:

	3
	Proficiency with addition and subtraction of whole numbers.

	4
	Ability to identify and represent fractions and decimals, and compare them on a number line or with other common representations of fractions and decimals

	5
	Proficiency with multiplication and division of whole numbers.

Proficiency with comparing fractions and decimals and common percents, and with the addition and subtraction of fractions and decimals.

Ability to solve problems involving perimeter and area of triangles and all quadrilaterals having at least one pair of parallel sides (i.e., trapezoids).

	6
	Proficiency with multiplication and division of fractions and decimals.

Proficiency with all operations involving positive and negative integers.

Ability to analyze the properties of two-dimensional shapes and solve problems involving perimeter and area, and analyze the properties of three-dimensional shapes and solve problems involving surface area and volume.

	7
	Proficiency with all operations involving positive and negative fractions.

Ability to solve problems involving percent, ratio, and rate and extend this work to proportionality. Familiarity with the relationship between similar triangles and the concept of the slope of a line

The National Council of Teachers of Mathematics (NCTM) has also developed focal points to help schools and math book publishers narrow the amount of content covered in math, allowing for mastery of the skills taught.

Grouping: Large group and flexible small groups.
Recommended time: Schools should determine the length of their core math instructional block by using their students’ math assessment results. One recommendation is 45 – 60 minutes a day.

http://www.k8accesscenter.org/documents/SERP-Math.DCAIRppt.ppt#2
Assessment: Benchmark (school wide) assessment at beginning, middle and end of academic year. There are far fewer curriculum-based measurement tests in math than there are in reading (such as DIBELS, AIMSweb, etc.) To accurately predict computational skills, conceptual understanding and problem solving, the benchmark assessments should assess all three areas. Tests with only computation skills may not adequately predict overall math achievement.

Examples:

AIMSweb: Early Numeracy (for kindergarten and 1st grade.), Math CBM (Computation only for

grades 1-8)

Yearly Progress Pro: (For grades 1 – 8)

Monitoring Basic Skills Progress: Computation (for grades 1 – 6), Concepts and Applications

(for grades 2 – 6)

Ottawa Area Intermediate School District has developed a benchmark test for grades K-2 that

is aligned with the state of Michigan benchmarks. For more information, contact their

math consultant. (http://www.oaisd.org/1097208872546153/site/default.asp)
 Intervention – Differentiated Instruction
Focus: Students who have scored low on school wide screening assessments or who are performing poorly in the classroom.
Examples of Tier 1 intervention strategies/materials/programs:

Provide differentiated instruction (with core materials, core supplemental materials, or other materials/programs) using the following research-based strategies in small groups students or with the use of computer programs)
· Make instruction more explicit in how to use specific skills and multi-step strategies.
· Teach and provide students with multiple opportunities to apply graphic representations to specific problems.

· Encourage students to verbalize their thinking and talk about the steps they use in solving a problem.

· Use once a week or twice a month formative assessments such as CBM that sample an array of topics covered throughout the school year.

· Provide peer-assisted learning opportunities with mixed-ability pairs of students.

· Strategy examples: Classwide Peer Tutoring at: http://www.promisingpractices.net/program.asp?programid=99#programinfo

· Provide the students with feedback, possibly using graphs of their performance.

· Provide the students with more practice to develop fluency with basic facts and computation procedures.

· Program example: Mastering Math Facts at: http://www.oci-sems.com/

· Provide the students with more practice on solving similar conceptual or word problems
· Explicitly teach math vocabulary:
 http://teacher.scholastic.com/products/authors/pdfs/Narrowing_the_Gap.pdf
· Consider the following accommodations:

· Have the math text read to students with low reading skills.

· When working on application problems, allow students with poor computation skills to use calculators.

· Consider increasing the student’s motivation to succeed in math. (e.g., contracting for work completion/accuracy, chart or graph progress, etc.)

Interventionist: General education classroom teacher.
Setting: Within the math block, if sufficient time allows for this. Otherwise, within the classroom during another part of the day, or if using a computer program, in a computer lab with supervision. This intervention is implemented prior to Tier 2 interventions.

Frequency: 2-5 days a week.
Assessment: It is recommended that progress be monitored weekly to monthly. If targeted skill is very specific, then assessment items can focus on this skill; otherwise a math CBM test covering a variety of skills is recommended.
Parent notification for Tier 1 intervention: As best practice, the parent should be informed of universal screening results and Tier 1 differentiated instruction. Although not required, the school may also want to contact parent to suggest at-home math activities. See the following brochure: Counting on Excellence: How Parents Can Help Their Children Learn Mathematics - Recommendations From the National Mathematics Advisory Panel (http://www.ed.gov/about/bdscomm/list/mathpanel/parent_brochure.pdf)
Tier 2 - Instruction and Strategic Intervention

Focus: Students who have not responded to Tier 1 instruction and interventions, or students,

with very low screening scores, who require a more intensive program immediately.

Instructional program/Goal: Strategies / programs designed to supplement, enhance and support the Tier I core curriculum while targeting student need. The instructional goal is to have 95% of the student population at a benchmark level using the core curriculum, including differentiated instruction, and Tier 2 interventions.

Tier 2 programs should incorporate the following principles (from: http://www.pubmedcentral.nih.gov/articlerender.fcgi?artid=2547080)

1. Instructional explicitness – the teacher directly shares the information the child needs to

 learn.

2. Instructional design minimizes the learning challenge – allows for only the correct

 interpretation through the use of precise explanations and the use of carefully sequenced

 examples.

3. Instruction provides a strong conceptual basis for the procedures that are taught.

4. Drill and practice are used for daily review.

5. Use of cumulative review.

6. Incorporate motivators to help students regulate their attention and behavior and to work

 hard.

7. On-going progress monitoring is used to determine whether a validated intervention is

effective for a given student.

Examples of Tier 2 programs/strategies:
See programs/strategies listed in Tier 1, also

Examples of computer programs:

· Fastt Math (math fact practice) at: http://tomsnyder.com/fasttmath/index.html
· Graph Club 2.0, Graph Master, Timeliner XE at www.tomsnyder.com
· Math Tutor at www.teachyourchildrenwell.com
· Vmath (3-8) http://www.voyagerlearning.com/vmath/index.jsp at

http://www.voyagerlearning.com/vmath/index.jsp

Examples of supplemental/remedial paper/pencil programs:

· Word Problems Made Easy at: http://www.oci-sems.com/

· Peer Assisted Learning Strategies programs at:

http://kc.vanderbilt.edu/pals/teachmat/MathMaterials.html

· Fact Fluency and More at: www.sopriswest.com

· Practicing Basic Skills in Math at: www.sopriswest.com

· Corrective Mathematics at www.sra4kids.com/directin
· Keys to Math Series at www.keypress.com

Group size for intervention: Homogeneous, small group instruction. It is important that the
group members be at the same instructional level.
Recommended frequency: Approximately 20-30 minutes / day, at least 2 to 3 days per week in small groups (or individually using computer programs) in addition to the core instruction.
Setting: Designated by the school, may be within or outside of the classroom.
Assessment: Progress monitoring weekly. School must decide on content of assessment (single skill or multiple skills), the level of progress monitoring materials, and aimline. If student is well below grade level, the school may want to alternate between using grade level assessments and instructional level assessments if using a multiple skill CBM test. Aimline can be based on progress needed to reach benchmark goal by a certain time or on a weekly rate-of-improvement goal.
Interventionist: Personnel determined by the school (e.g., classroom teacher, math teacher, Title I, paraprofessional, etc.).
Parent notification: Parent should be notified of school’s intent to deliver Tier 2 services and be presented the student’s current reading data. Consider suggesting at-home reading activities.
Parental Consent for Tier 2: None required, but since this intervention requires a schedule

change, it is good practice to make the parent part of this decision-making process.
Tier 3 - Instruction and Intensive Intervention

Focus: Students who have not responded adequately to Tier 1 and Tier 2 instruction and

interventions, or students, with extremely low screening scores, who require a more intensive
program immediately.

Instructional programs/Goal: Same choices as Tier 2. The immediate, short term instructional goal is to increase the student’s math skills so that s/he will learn at an adequate rate with only Tier 1 and Tier 2 instruction.
Program options:

1. Continue program implemented in Tier 2 intervention with greater frequency.

2. Implement a different scientific research-based / best practice supplemental intervention, or an alternative core program.

Examples of alternative core programs:

· Distar Arithmetic (K-3) at www.sra4kids.com/directin
· Connecting Math Concepts(K-6) at www.sra4kids.com/directin
· Singapore Math at www.singaporemath.com
· Transitional Math (6-8) at www.sopriswest.com
3. Continue Tier 2 intervention and add another complementary scientific research-based / best practice intervention.
Group size for intervention: Tutoring or small group instruction. It is important that the group members are at the same instructional level.
Recommended frequency: At least 30 minutes a day of Tier 2/3 program, 5 days/week

for a minimum of 8 – 12 weeks, in addition to the core instruction.
Setting: Same as Tier 2.
Assessment: Progress monitoring weekly. School must decide on content of assessment (single skill or multiple skills), the level of progress monitoring materials, and aimline. If student is well below grade level, the school may want to alternate between using grade level assessments and instructional level assessments if using a multiple skill CBM test. Aimline can be based on progress needed to reach benchmark goal by a certain time or on a weekly rate-of-improvement goal.
Interventionist: Personnel determined by the school or by the IEP Team if the student is
already eligible for special education (e.g., classroom teacher, reading teacher, Title I, special
education teacher, school psychologist).
Parent notification: The student’s teacher (or other person designated by building team) shall notify the parent/guardian by letter, phone call, email or in-person contact and document the contact. The parent should be notified about (a) the state’s policies regarding the amount and nature of student performance data that will be collected and the general education services that will be provided, (b) strategies for increasing the student’s rate of learning, (c) the parent’s right to request a special education evaluation at any time in the RTI process, (d) the student’s recent academic data, and (e) the type of intervention proposed and the rationale for the intervention.

Parental Consent for Tier 3: Consent is not needed if intervention is part of the student’s general education program. Written consent is required to implement the initial individualized education program (IEP) for any student identified as having a disability under IDEA and requiring special education interventions.

Three-Tier Process for Written Expression
The following pages describe a three-tier process for teaching writing. This process is used to determine the intensity level of instruction needed by every student in school. Recommendations for instructional practices may pertain to elementary and/or secondary classrooms. The response-to-intervention process in writing has been investigated less than reading, so some of the recommendations may not have as much research support. Within each tier, the focus population, examples of effective instructional practices/programs, group size, time requirements, assessment procedures, parent notification requirements and decision considerations are addressed.

Tier 1 - Core Instruction

Focus: All students in the class.

Instructional Goal: The instructional goal is to have 80% of the student population at a benchmark level only using the core writing curriculum with differentiated instruction.

Effective instructional practices (elementary grades – learning to write)

 From: http://www.ldonline.org/spearswerling/8002:
· Instruction should focus on three broad areas:

· Basic mechanics and conventions of writing (e.g., handwriting, spelling,

 capitalization, punctuation, and sentence structure).

· Content aspects of writing that involve conveying meaning (e.g., vocabulary,

elaboration of detail, and the quality, clarity, and organization of ideas)

· Higher-level cognitive processes involving planning and revision of writing

(especially beyond grade two).

· Explicit, systematic teaching of specific writing skills (e.g., correct letter formation, capitalization of proper nouns, elimination of sentence fragments, descriptive words).

· Opportunities to practice and apply learned skills in writing sentences and paragraphs. Handwriting should become fluent (accurate and automatic).

· A writing process should be repeated several times in the production of important pieces of writing. The process will generally involve:

· A prewriting stage during which children develop ideas and plan content.

· A composing stage, in which a draft is written.

· A revision stage, that involves making improvement in content, such as clarifying

ideas or elaborating relevant details.

· An editing stage that involves correcting mechanical errors.

Effective instructional practices (later elementary to secondary grades – writing to learn)

From: Writing Next - http://www.all4ed.org/files/WritingNext.pdf:
· Explicitly and systematically teaching steps necessary for planning, revising and/or editing text.

· Explicitly and systematically teaching students how to summarize texts. Students can learn to write better summaries from either a rule-governed approach (e.g., explicitly teaching summarization strategies) or a more intuitive approach (e.g., progressively fading models of good summaries).

· Encouraging adolescents to work together to plan, revise, and edit their compositions.

· Setting specific, reachable goals for the writing assignments. Examples of these goals include writing a specific kind of paper, adding more ideas, using descriptive words, and including specific structural elements in the composition.

· Sentence combining instruction as a way to teach students to construct more complex and sophisticated sentences.

· Teaching prewriting strategies including gathering information through reading, developing visual representations of their ideas before writing and analyzing immediate, concrete data (comparing/contrasting, evaluating).

· Providing good models for each type of writing that is the focus of the instruction.

· Grammar is an important skill, but it should be taught within the context of writing instead of as an independent activity. Alternative procedures for teaching grammar, such as sentence combining, may be more effective than traditional approaches for improving the quality of students’ writing.

Grouping: Large group and flexible small groups.
Recommended time: Schools should determine the length of their core writing instructional block by using their students’ writing assessment results. Instruction should occur daily and, especially in the elementary grades, should focus on the mechanics, conventions, and process of writing.

Assessment: Curriculum-based measurement tests, which can be used for benchmark or progress monitoring assessments, can be purchased for pre-written expression skills (sentence copying, sentence dictation, paragraph dictation) from www.edcheckup.com or for written expression from www.aimsweb.com or www.edcheckup.com. CBM assessments can also be easily developed in the areas of spelling and written expression. Information for developing your own assessments in spelling and written expression, scoring the assessments, and interpreting the results is available from http://www.interventioncentral.org/htmdocs/interventions/cbmwarehouse.php (Under Administration and Scoring Sheets) and http://www.studentprogress.org/weblibrary.asp#expression (Under Written Expression). Spelling and written expression assessments may be given concurrently.

Administration and scoring of these assessments may vary slightly so it is important to select only one method to use. Scoring may also vary between elementary and secondary students for written expression. For information on scoring written expression for secondary students, see: http://www.studentprogress.org/weblibrary.asp#expression (Under Curriculum-Based Measurement Resources for Secondary-School Level).

Test schedule options:

1. Benchmark testing at the beginning, middle and end of year. Select a test format and

 scoring option appropriate for the grades being tested. An example of this is:

a. End of kindergarten, beginning of first grade, mid-year first grade: sentence

copying.

b. End of first grade through 5th grade: written expression using elementary

 scoring rules.

c. 6th grade through 12th grade: written expression using secondary scoring rules.

2. Benchmark testing at the beginning and end of the school year. This reduced schedule

would still allow schools to determine which students need additional help at the

beginning and end of the school year as well as develop end-of-year goals.

3. Benchmark testing at the end of the school year. This schedule would allow schools to

 develop end-of-year writing goals. If this schedule is used, additional grade level

 CBM writing testing may have to be used to determine a referred student’s standing

 within that grade and intervention aimline.

 Intervention – Differentiated Instruction
Focus: Students who have scored low on school wide screening assessments or who are performing poorly in the classroom.
Examples of Tier 1 intervention strategies/materials/programs:

Provide differentiated instruction (with core materials, core supplemental materials, or other materials/programs) using the following research-based strategies in small groups of students or with the use of computer programs.
Handwriting (from http://kc.vanderbilt.edu/CASL/casl2.pdf):
· Provide students with plenty of opportunities to write.

· Eliminate interfering habits that may reduce handwriting fluency.

· Have students copy a short passage several times, asking them write it a little faster each

 time.

· Provide practice tracing, copying, and writing the letter from memory.

· Keep instructional sessions short, with frequent reviews and practice.

· Ask students to identify or circle their best formed letter or letters.

· Encourage students to correct or rewrite poorly formed letters.

· Ask students to set goals for improving specific aspects of their handwriting

· Allot 75 to 100 minutes per week to handwriting instruction

· Dramatize student’s progress in handwriting through the use of charts or graphs, praise,

or posting neatly written papers.

· Place special emphasis on the teaching of difficult letters, such as a, j, k, n, q, u, and z as
well as reversals.

· Ensure that the student masters one style of handwriting before introducing a second
style.
Spelling:

· Focus initial spelling instruction on sound-symbol relationships, word patterns and memorizing high-frequency, irregularly spelled words.

· Use classwide peer tutoring procedures to practice spelling

http://www.promisingpractices.net/program.asp?programid=99#programinfo

· Provide the students with word lists, word walls and personalized dictionaries.

· Teach the students to use hardcopy or online dictionaries (e.g., Longman Dictionary of

Contemporary English at http://www.ldoceonline.com/)

· Teach the students to use word processing spell checkers.

· Continue to practice words previously taught to ensure retention.

Sentence / Paragraph:

· Use sentence or paragraph frames to prompt students to write sentences and paragraphs.

· Provide examples and non-examples of new skills and genres.
· To teach students to write complex sentences, use sentence expansion and sentence

combining techniques.

· Use graphic organizers to help students write down their thoughts/research and organize

their writing.

· Teach students explicit strategies for process writing such as Self-Regulated Strategy Development and Cognitive Strategy Instruction.

· For more information on writing frames, rubrics, genres and teaching strategies, see

Anita Archer’s materials at http://kresa.schoolwires.com/105710619131443280/FileLib/browse.asp?A=374&BMDRN=2000&BCOB=0&C=53192

Other general strategies / adaptations:

· Help with planning a story: talk-out story in advance of writing it, use webs or graphic

 organizers to generate and sequence ideas, draw pictures of what would happen in the

story.

· Provide revising checklists.

· Provide shorter or easier writing assignments.

· Allow weaker writers to dictate story or write with a keyboard.

· Allow students to share writing with peers, help others, select own writing topics.

Computers:

· Allow the student to use keyboards/word-processing equipment (Alpha Smarts, computers) and software. (Useful for student with poor handwriting and for helping students edit their text without having to rewrite.)

· Allow the student to use software to help organize their writing (e.g., Kidspiration/Inspiration - www.inspiration.com/productinfo/kidspiration/index.cfm)

Interventionist: General education classroom teacher.
Setting: Within the writing block, if sufficient time allows for this. Otherwise, within the classroom during another part of the day, or when using a computer program, in a computer lab with supervision. This intervention is implemented prior to Tier 2 interventions.

Frequency: 2-5 days a week.
Assessment: It is recommended that progress be monitored weekly to monthly. If targeted skill is very specific (e.g., letter formation, handwriting fluency, spelling), then assessment items can focus on this skill; otherwise the written expression CBM test can be used.

Parent notification for Tier 1 intervention: As best practice, the parent should be informed of universal screening results and Tier 1 differentiated instruction. Although not required, the school may also want to contact parent to suggest at-home writing activities. Some available parent resources are:

· U.S. Department of Education Office of Educational Research and Improvement: Help

Your Child Learn to Write Well. www.ed.gov/pubs/parents/writing/index.html
Information, activities and suggestions to help parents help their children learn to write and pointers to support writing throughout schooling.

· Parent Tool Kit: Writing Strategies www.allkindsofminds.org/ptk/writingStrategies.aspx
Tips on home school collaboration, communication with teachers, talking with children about their strengths and weaknesses and strategies in writing.

· Great Schools: Seven Sparkling Ways to Encourage Kids Writing

www.scwablearning.org/print_resources.asp?type=article&r=615&popref=http3%

Provides parents with a selection of activities to encourage kids writing at home.

Tier 2 - Instruction and Strategic Intervention

Focus: Students who have not responded to Tier 1 instruction and interventions, or students,

with very low screening scores, who require a more intensive program immediately.

Instructional program/Goal: Strategies / programs designed to supplement, enhance and support the Tier I core curriculum while targeting student need. The instructional goal is to have 95% of the student population at a benchmark level using the core curriculum, including differentiated instruction, and Tier 2 interventions.

Tier 2 strategies / programs should incorporate the following ideas:

· Intervene early, providing a coherent and sustained effort to improve the writing skills of children who have difficulty writing.

· Identify and address academic and nonacademic roadblocks to writing and school success

· Writing instruction should include explicit teaching in weak component areas, coupled with the application of writing strategies involving planning, organizing, and revising content and the use of cumulative review.
· Writing instruction should include time devoted to both the mechanics and the process of

writing, adhering to a basic framework of planning, writing, and revision
· Employ technological tools that improve writing performance if needed.
· Incorporate motivators to help students regulate their attention and behavior and to work

hard. Techniques for building motivation can be very helpful; these techniques include

emphasizing the roles of effort and persistence in developing good writing, and, when

possible, providing choices in writing tasks.

· On-going progress monitoring is used to determine whether a validated intervention is

effective for a given student.

Examples of Tier 2 programs:
· Step Up to Writing www.sopriswest.com (Grades K-12, Core/Intervention)

· Expressive Writing 1 and 2 www.sra4kids.com (Grades 3-4 Core, 4-12 Intervention)

· Reasoning and Writing www.sra4kids.com (Grades K-6 Core, 2-12 Intervention)

· Language for Writing www.sra4kids.com (Grades 2-4 Core, 3-5 Intervention)

· REWARDS Writing: Sentence Refinement www.sopriswest.com (Grades 5-7 Core, 5-12 Intervention)

· Write…from the Beginning http://www.thinkingmaps.com/htwftb.php3 (Grades K-5 Core/Intervention)

· My Access http://www.vantagelearning.com/school/products/myaccess (Online service the grades student’s essays for grades 4+ Supplement to Core/Intervention)

· Co-Writer http://www.donjohnston.com/products/cowriter/index.html - (Word prediction program for grades 1-12)
· Spelling Mastery www.sra4kids.com (Grades 1-6, Core/Intervention)

· Spelling Through Morphographs www.sra4kids.com (Grades 6-12 Intervention)

· Handwriting Without Tears http://www.hwtears.com/ (Grades PreK-5 Core/Intervention)
· Cursive Writing Program www.sra4kids.com (Grades 2-4 Core, 3+ Intervention)

· Assistive Technology http://www.greatschools.net/cgi-bin/showarticle/3084 (Review of various products)

Group size for intervention: Homogeneous small group instruction. It is important that the
group members be at the same instructional level.
Recommended frequency: Approximately 20-30 minutes / day, at least 2 to 3 days per week in small groups (or individually using computer programs) in addition to the core instruction.
Setting: Designated by the school, may be within or outside of the classroom.
Assessment: Progress monitoring weekly. School must decide on content of assessment (i.e., handwriting, spelling, pre-writing, and/or writing) and aimline. Aimline can be based on progress needed to reach benchmark goal by a certain time or on a weekly rate-of-improvement goal.
Interventionist: Personnel determined by the school (e.g., classroom teacher, writing teacher, Title I, paraprofessional, etc.).
Parent notification: Parent should be notified of school’s intent to deliver Tier 2 services and be presented the student’s current writing data. Consider suggesting at-home writing activities.
Parental Consent for Tier 2: None required, but since this intervention requires a schedule

change, it is good practice to make the parent part of this decision-making process.
Tier 3 - Instruction and Intensive Intervention

Focus: Students who have not responded adequately to Tier 1 and Tier 2 instruction and

interventions, or students, with extremely low screening scores, who require a more intensive
program immediately.

Instructional programs/Goal: Same as Tier 2. The instructional goal is to increase the student’s writing skills so that s/he will learn at an adequate rate with only Tier 1 and Tier 2 instruction.
Program options:

1. Continue program implemented in Tier 2 intervention with greater frequency.

2. Continue Tier 2 intervention and add another complementary scientific research-based / best practice intervention.
3. Discontinue Tier 2 intervention and select a more intensive intervention strategy/program.

Group size for intervention: Tutoring or small group instruction. It is important that the group members are at the same instructional level.
Recommended frequency: At least 30 minutes a day of Tier 2/3 program, 5 days/week

for a minimum of 8 – 12 weeks, in addition to the core instruction.
Setting: Same as Tier 2.
Assessment: Progress monitoring weekly. School must decide on content of assessment (i.e., handwriting, spelling, pre-writing, and/or writing) and aimline. Aimline can be based on progress needed to reach benchmark goal by a certain time or on a weekly rate-of-improvement goal.
Interventionist: Personnel determined by the school or by the IEP Team if the student is
already eligible for special education (e.g., classroom teacher, reading teacher, Title I, special
education teacher, school psychologist).
Parent notification: The student’s teacher (or other person designated by building team) shall notify the parent/guardian by letter, phone call, email or in-person contact and document the contact. The parent should be notified about (a) the state’s policies regarding the amount and nature of student performance data that will be collected and the general education services that will be provided, (b) strategies for increasing the student’s rate of learning, (c) the parent’s right to request a special education evaluation at any time in the RTI process, (d) the student’s recent academic data, and (e) the type of intervention proposed and the rationale for the intervention.

Parental Consent for Tier 3: Consent is not needed if intervention is part of the student’s general education program. Written consent is required to implement the initial individualized education program (IEP) for any student identified as having a disability under IDEA and requiring special education interventions.

Decision Considerations For Increasing or Decreasing Intensity
of Academic Interventions
Decision considerations (made at grade level or school assistance team meetings) before placing a student in a Tier 2 intervention:

1. The school should ensure that a Tier 1 intervention was implemented with fidelity for at

 least 6 – 8 weeks, 2 - 5 times a week before considering a Tier 2 intervention.

2. Progress monitoring has been completed weekly for the last 3-4 weeks.

3. Progress monitoring data shows that student is still at an ‘at-risk’ level, below a district

 specified percentile rank, and/or not making progress (data below district-specified

 aimline).

4. Student’s performance is low in other reading, math and/or writing activities in the classroom.

5. Motivation, behavior and attendance issues were ruled out as significant causative factors

 for low classroom performance with students who have average academic skills. For students

 who have below average academic skills, these issues should be addressed at the same time

 as the Tier 2 intervention.
6. General education can verify through principal or itinerant staff observations, and/or other

documentation that scientific, research-based (or best practice) core instruction and

interventions were implemented with fidelity.

7. General education can provide a timeline with documentation of the interventions, adjustments
 made to the interventions (e.g., instructional, behavioral, motivational), and progress

 monitoring data.

Exceptions:

1. If a student tests at an ‘at-risk’ level on a school wide assessment, the school may want to

 start a Tier 2 intervention immediately in addition to the Tier 1 intervention. (See Tier 2:

 Instruction and Intervention)

2. If the student is well below average (i.e., at an at risk level on school wide assessment,

reading, math and/or writing scores below the 6th percentile on a nationally normed test, and

among the lowest reading, math and/or writing students in his/her grade) the school may want
to start a Tier 3 intervention immediately in addition to the Tier 1 intervention. (See Tier 3:

Instruction and Intervention)
Decision considerations (made at grade level or school assistance team meetings) when assessing Tier 2 intervention:

1. Consider discontinuing Tier 2 intervention when the following conditions exist:

a. The student has met the end of year grade level benchmark score on the last 3

 progress monitoring assessments and classroom performance has improved, or

b. The student’s progress monitoring scores are at or above the aimline for last 3

assessments, the scores are all above the 25th percentile using the next benchmark test

 period norms, (but below the end-of-year benchmark level), classroom

 performance has improved and capacity makes it difficult to continue

 intervention. Maintain Tier 1 intervention.

2. Consider continuing Tier 2 intervention (with Tier 1 intervention) when the following

conditions exist:

a. The student’s progress monitoring scores are increasing but below the 25th percentile, or
b. The student’s progress monitoring scores are increasing, are above the 25th percentile but below end-of-year benchmark goal and capacity exists to continue intervention, or
c. The student classroom performance is still low despite increasing progress monitoring scores on grade level assessments. Consider behavior, motivation, or targeting generalization skills.)
3. Consider Tier 3 intervention (with Tier 1 intervention) when the following conditions exist:

a. Progress monitoring scores remain below 10th percentile, with a flat or declining trend line.

b. Student’s performance is significantly below grade level expectations on academic activities in the classroom.

c. Tier 2 intervention was implemented for 8 – 12 weeks. (Consider another Tier 2 intervention for 8 – 12 weeks before moving to Tier 3 if the student’s performance can be improved with a different intervention that does not require an increase in instructional time.)

d. Adjustments were made to intervention after every 3 - 4 consecutive weeks of flat or declining progress monitoring scores.
e. Motivation, behavior and attendance issues were ruled out as significant causative factors for low classroom performance with students who have average academic skills. For students who have below average academic skills, these issues should be addressed at the same time as the Tier 3 intervention.
f. General education can verify through principal or itinerant staff observations,

 and/or other documentation that scientific research-based (or best practice) core

 instruction and interventions were implemented with fidelity.

 g. General education can provide a timeline with documentation of the

 interventions, adjustments made to the interventions (e.g., instructional, behavioral,

 motivational), and progress monitoring data.

Decision considerations (made at school assistance team meeting) when assessing Tier 3 intervention:

1. Consider discontinuing Tier 3 intervention when the following conditions exist:

a. The student has met the end of year grade level benchmark score on the last 3

 progress monitoring assessments and classroom performance has improved.

 (Consider continuing Tier 1 intervention), or

b. The student’s progress monitoring scores are at or above the aimline for last 3

assessments, the scores are all above the 25th percentile using the next benchmark test

 period norms, (but below the end-of-year benchmark level), classroom

 performance has improved and capacity makes it difficult to continue

 intervention. Should continue Tier 1 intervention, and if capacity exists,

 provide Tier 2 intervention.

2. Consider discontinuing Tier 3 intervention but continuing Tier 1 and 2 interventions

 when the student’s progress monitoring scores are between 10th and 25th percentile

 using the next benchmark test period norms and trend line shows progress.
3. Consider continuing Tier 3 intervention in general education when the student’s progress

 monitoring scores remain below 10th percentile, trend line shows progress, and capacity
 exists to continue.
4. When the RTI option is used for the SLD determination process, consider Special Education
 referral when the following conditions exist:

a. Progress monitoring scores remain below the 10th percentile on grade

 level measures and flat /declining trend line on below grade level measures.

b. Tier 3 program was implemented for 8 – 12 weeks.

c. Adjustments were made after every 3 – 4 consecutive weeks of flat or declining

 progress monitoring scores.

d. Student’s performance is significantly below grade level expectations on academic

 activities in the classroom.

e. Motivation, behavior, and attendance issues were ruled out as the primary

determinant of low achievement.
 f. General education can verify through principal or itinerant staff observations,

 and/or other documentation that core instruction and scientific research-based

 (or best practice) interventions were implemented with fidelity.
 g. General education can provide a timeline with documentation of the

 interventions, adjustments made to the interventions (e.g., instructional, behavioral,

 motivational), and progress monitoring data.

h. Student’s test results on district assessments (e.g., NWEA, Terra Nova) or state

 assessments (e.g., MEAP) were significantly below grade level expectations.

i. The intensity of the intervention required cannot be sustained over time in general

 education.
NOTE: These considerations are not intended to prevent a referral for special education as required by IDEA, i.e., whenever the district suspects a disability. IDEA also protects the right of the parent to request a special education evaluation at any time, irrespective of where the district may be in an RTI process.
Academic RtI Resources

	
	Page

	Academic RtI Bibliography

Books, websites, articles and videos providing more information and instruction on

 the academic RtI model.

	29

	Definitions of Academic RtI Terms

	33

	Examples of Differentiated Instruction and Tier 1,2,3 Data Collection Worksheets

These may be used or modified to help schools document the implementation of

 differentiated instruction or interventions provided to students and evaluate the

 student’s progress.

	36

	Programs/Instruction Fidelity Checklist

This checklist may be used to help schools determine if a specific program is being

 implemented with fidelity and if the teacher is using research-based instructional

 techniques.

	40

	Evaluating Explicit Instruction and Systematic Curriculum

This checklist may be used by schools to evaluate and/or document instructional

 practices for explicitness and whether or not they are using a systematic curriculum.

	43

	Academic Skills Checklists

These checklists may be used or modified to help document diagnostic information in

 the areas of reading, math and writing.
	44

	Other Effective Instructional Writing Practices

 Recommended writing practices for students in all grades.
	48

	Involving Parents in the RTI Process

 Ideas for helping parents understand the process and encourage their involvement.
	49

Academic RtI Bibliography

Reading Research / Reading First Websites
http://www.fcrr.org/
(Florida Center for Reading Research – Rates many supplemental programs, provides black masters for differentiated instruction activities for grades K – 5, information on reading assessment programs, reading research, etc.)

http://www.texasreading.org/utcrla/
(Vaughn-Gross Center for Reading and Language Arts at the University of Texas – Contains information on 3-tier instruction, reading interventions, reading research, etc.)

http://oregonreadingfirst.uoregon.edu/
(State of Oregon Reading First Site – Contains information on basal and supplemental program reviews, reading assessments, professional development, etc.)

Universal Screening and Progress Monitoring Assessment Information
http://dibels.uoregon.edu/
(DIBELS – K-6 Reading Assessment)

http://www.aimsweb.com/
(AIMSweb – K-8 Assessments for reading, math, writing and spelling)

http://www.studentprogress.org/
(National Center for Student Progress Monitoring – has reviews of several progress monitoring assessments and other progress monitoring information)

RtI Books / Videos
The RtI Guide: Developing and Implementing a Model in Your Schools, John E. McCook, Ed.D., LRP Publications, 2006

The RtI Toolkit: A Practical Guide for Schools, Jim Wright, Research Press, 2007

Response to Intervention – Enhancing the Learning of All Children, Michigan Association of Administrators of Special Education, 2006

Response to Intervention – Policy Considerations and Implementation, National Association of State Directors of Special Education, Inc., 2005

Getting Ready for RtI: Staff Training on Key Principles, Implementation Issues,
Contributing Editors, John E. McCook, Ed.D. and Joseph C. Witt, Ph.D., LRP Publications, 2006

(LRP Publications has many books, articles and recorded presentations on RTI. See: http://www.shoplrp.com/gen_ed/cat-rti.html
Annual Growth, Catch-Up Growth, Lynn Fielding, Nancy Kerr, and Paul Rosier, National Children’s Reading Foundation, 2007
State /County RtI Implementation Websites
http://www.kcs.k12tn.net/cbm/rti-index.htm
(Knox County Schools – Knoxville, Tennessee)

http://www.k12.wa.us/SpecialEd/RTI.aspx
(State of Washington)

http://www.iowa.gov/educate/content/view/595/926/1/2/
(Iowa Department of Education – see ‘Supporting Documents’)

http://www.nasponline.org/advocacy/rtistatedistrict.pdf
(NASP list of other state and district RTI websites)

RtI Web Resources
http://ies.ed.gov/ncee/wwc/pdf/practiceguides/rti_reading_pg_021809.pdf
(Assisting Students Struggling With Reading: Response to Intervention (RtI) and Multi-Tier Intervention in the Primary Grades. A ‘What Works Clearinghouse’ IES Practice Guide)

http://www.rti4success.org/
National Center on Response to Intervention
www.interventioncentral.org
www.jimwrightonline.com/php/rti/rti_wire.php
http://www.joewitt.org/
http://www.ncld.org/content/view/1002/389/
(National Center for Learning Disabilities)

http://www.nasponline.org/resources/factsheets/rtiprimer.aspx
(Response to Intervention: A Primer for Parents)

http://www.asha.org/NR/rdonlyres/52CD996A-16A9-4DBE-A2A3-EB5FA0BE32EB/0/rti_role_definitions.pdf
(New Roles in Response to Intervention: Creating Success for Schools and Children.

A comprehensive report detailing how RtI changes the job responsibilities for General Education Teachers, Special Education Teachers, Speech and Language Therapists, Social Workers, School Psychologists, Parents and Families, Reading Specialists, Reading Intervention Specialists, and anyone associated with Learning Disabilities. Each description was written by the national organizations representing these groups (National Education Association, Division for Learning Disabilities of the Council for Exceptional Children, American Speech-Language-Hearing Association, School Social Work Association of America, National Association of School Psychologists, Learning Disabilities Association of America, International Reading Association, International Dyslexia Association and the National Center for Learning Disabilities)

http://www.readingrockets.org/article/14596
(RTI and Reading: Response to Intervention in a Nutshell)

http://www.ncld.org/content/view/1329/389
Response to Intervention at the High School Level
http://www.promisingpractices.net/programs_topic_list.asp?topicid=28
(Promising Practices Network: Programs that Work)

http://ies.ed.gov/ncee/wwc/
(What Works Clearinghouse)

And of course:

http://en.wikipedia.org/wiki/Response_to_intervention
Math Resources

National Math Panel Report, http://www.ed.gov/about/bdscomm/list/mathpanel/index.html
National Council of Teacher of Mathematics Focal Points, http://www.nctmmedia.org/cfp/focal_points_by_grade.pdf
“Effective Instructional Practices for Students with Difficulties in Mathematics: Findings from a Research Synthesis,” by Russell Gersten, Scott Baker and David Chard, http://www.centeroninstruction.org/files/Russell%20Gersten%20David%20Chard%20Effective%20Instruction1.pdf

“Tools for Understanding: A Resource Guide for Extending Mathematical Understanding in Secondary Schools,” by John Woodward and Juliet Baxter, http://www2.ups.edu/community/tofu/

“Intensive Intervention for Students with Mathematics Disabilities: Seven Principles of Effective Practice,” by Lynn S. Fuchs, Ph.D., Douglas Fuchs, Ph.D., Sarah R. Powell, M.S., Pamela M. Seethaler, M.S., Paul T. Cirino, Ph.D., and Jack M. Fletcher, Ph.D. http://www.pubmedcentral.nih.gov/articlerender.fcgi?artid=2547080
Tier 1 math interventions from:

Intervention Central (15 interventions covering computation, applied problems, vocabulary, self-monitoring, test taking, journaling and reviewing).

(http://www.jimwrightonline.com/php/interventionista/interventionista_intv_list.php?prob_type=mathematics
Scripted interventions from Intervention Central – computation and graphing (www.interventioncentral.com)
Ottawa Intermediate School District http://www.oaisd.org/1097208872546153/blank/browse.asp?a=383&BMDRN=2000&B COB=0&c=53915&1097208872546153Nav=|443|&NodeID=443
John Woodward http://www2.ups.edu/faculty/woodward/downloads.htm
Tools for Understanding: A Resource Guide for Extending Mathematical Understanding in Secondary Schools at http://www2.ups.edu/community/tofu/

Error patterns in computation (7th ed.). Ashlock, R.B. (1998). Upper Saddle River, NJ: Merrill. [Mainly good for assessment]
Designing effective mathematics instruction: A direct instruction approach. Stein, M., Silbert, J., & Carnine, D. (1997). Upper Saddle River, NJ: Merrill. (K-6 & remedial)
RTI & Math: The Classroom Connection, Kemp, Karen A., Eaton, Mary Ann, and Poole, Sharon, (2008), National Professional Resources, Inc./Dude Publications
Writing Resources
“Prevention and Intervention for Struggling Writers,” by Steve Graham and Karen Harris, in Interventions for Academic and Behavior Problems II, http://www.nasponline.org/publications/booksproducts/interventions.aspx

Prevention and Intervention of Writing Difficulties for Students with Learning Disabilities, by: Steven Graham, Karen R. Harris, and Lynn Larsen 2001

“Writing Next: Effective Strategies to Improve Writing of Adolescents in Middle and High Schools,” by Steve Graham and Dolores Perin, 2007
“Teaching Expressive Writing to Students with Learning Disabilities,” by Russell Gersten, Scott Baker and Lana Edwards, 1999, http://www.ldonline.org/article/6201
Center for Accelerating Student Learning (CASL), http://kc.vanderbilt.edu/CASL/index.html

“Components of Effective Writing Instruction,” by Louise Spear-Swerling, 2006 http://www.ldonline.org/spearswerling/8002

“An Introduction to Writing Instruction for Secondary Students,” 2003, http://www.texasreading.org/utcrla/materials/secondary_writing_se.asp
Writing Better, Effective Strategies for Teaching Students with Learning Difficulties, by Steve Graham and Karen Harris, 2005, http://www.brookespublishing.com/store/books/graham-7047/index.htm

6+1 Trait Writing Rubrics, http://www.nwrel.org/assessment/pdfRubrics/6plus1traits.PDF
Other writing intervention resources can be found online from various sites such as:

http://www.unc.edu/depts/wcweb/handouts/

http://www.k8accesscenter.org/training_resources/languagearts.asp#Wbrief

http://owl.english.purdue.edu/internet/owls/writing-labs.html
http://www.jimwrightonline.com/php/interventionista/interventionista_intv_list.php?prob_type=writing

http://www.jimwrightonline.com/pdfdocs/AZ/wright_writing_skills_checklist.pdf
	Definitions of Academic RTI Terms

	Term:
	Definition:

	Accommodation
	A change in the student’s educational program that may include allowing greater or easier access to instruction (e.g., preferential seating, tests/assignments read to student), different ways for the student to respond (e.g., oral testing, individual/small group testing), or a reduction in the amount of learning required (e.g., reduced assignments). These are not considered instructional interventions since they do not address instructional programming (e.g. increasing instructional time, changing instructional methods, using scientific research based programs) .

	Aimline
	The projected rate of change in performance over a period of weeks or months. The rate may be based upon the difference between baseline data and the benchmark goal or based upon research-based weekly rate change expectations.

	Benchmark
	A short term or long term assessment goal that indicates that the student is on grade level.

	Best Practice Instruction
	Instruction that has some evidence of effectiveness but has not been scientifically proven to be effective in a variety of settings with the targeted population.

	Continuum of Services
	A range of services that vary by the type of instructional intervention (e.g., differentiated instruction, supplemental programs), time (e.g., within the core period, additional half hour of instruction, 3 times a week; additional hour of instruction, 5 times a week), and/or location (e.g., within the general education classroom, Title 1 room, resource room, self-contained room).

	Core Instruction
	All of the daily instruction taught to all of the students in the classroom in a given core subject. This instruction may include the use of a scientific research based basal program, differentiated instruction and various ways of grouping students (e.g., whole group, flexible small groups).

	Differentiated instruction
	Classroom instruction targeting specific academic skills based on assessment data. The skills may be at, above or below expected levels.

	Exclusionary factors
	Factors that may cause low achievement and would exclude the student from being certified as Learning Disabled. Examples of exclusionary factors include lack of appropriate instruction in reading or math, limited English proficiency; visual, hearing, motor or other physical problems, mental retardation, emotional disturbance, cultural factors, and environment or economic disadvantages.

	Fidelity/Integrity of Intervention
	The degree to which an intervention is implemented as intended.

	Intervention
	A change in the student’s instructional program (e.g., increasing time, changing instructional methods, changing, modifying, or adding scientific research based instructional program) with the goal of improving the student’s academic skills. Accommodations are not considered academic interventions.

	Intervention decision making rules
	3 – 4 consecutive weeks below aimline: modify intervention.

3 – 4 consecutive weeks around the aimline: continue the intervention.

3 – 4 weeks above the aimline: consider increasing the rate goal.

3 – 4 weeks at the benchmark level: discontinue intervention if the student is at grade level. If the measure of student progress involved using below grade level tests, move to a higher grade level assessment.

	Percentile rank / score
	A score that compares how a student performed on a test with other students of the same grade or age. The percentile rank or score tells the percentage of students who scored below the student’s score.

	Progress monitoring
	Brief, repeated testing of a particular academic skill used to assess student performance and evaluate the effectiveness of instruction. The testing is usually done weekly, but may also be done twice a week or every two weeks. The tests assess the same skill each time and are similar in their format, but are not identical in content.

	Research-based intervention
	An intervention based on previously proven strategies used in other interventions. However, the particular intervention may not have evidence supporting its own effectiveness.

	Response to Intervention (RTI)
	A research-based approach to providing students with the type and amount of instruction needed to reach grade level goals. RTI involves (1) early identification of students not achieving at benchmark, (2) scientific, research-based (or best practice) instruction and interventions matched to student need and delivered as soon as possible, (3) frequent monitoring of student progress to measure the rate of actual performance change after an intervention has been implemented, and (4) use of student data to make educational decisions regarding the student’s curriculum, instruction and placement.

	Scientific, research-based intervention
	A research-based intervention that has been proven to be successful when implemented with fidelity. Also called an ‘evidence-based intervention.’

	Screening
	A brief test(s) usually given at one sitting to determine the approximate skill level of a student. Screening test results cannot be used for determining special education eligibility.

	Severe discrepancy
	A difference between two scores or skills that is both statistically significant (not likely due to chance) and educationally significant (meaningful in the classroom).

	Supplemental Programs
	Instructional programs used to supplement, but not replace, the core instructional program.

	Three-tier intervention process
	A three-step process for providing general education interventions. The first step (or tier) consists of intervening (via differentiated instruction) within the student’s general education classroom during the scheduled core instructional period. The second tier, which is done in addition to the first tier intervention, consists of a targeted, supplemental intervention implemented outside the scheduled instructional period. A second tier intervention is usually implemented 3 – 5 days a week, 30 minutes per session. The third tier, which is also done in addition to the first tier intervention, consists of a targeted, but more intensive intervention also implemented outside the scheduled instructional period. A third tier intervention is implemented daily for 60 minutes.

	Universal Screening
	The administration of brief screening assessments of academic skills (e.g., DIBELS, AIMSweb) to all students in a grade, or school, to determine if students are meeting the grade-level benchmark goal or if not, the level of intervention needed to help them meet the goal.

Differentiated Instruction (DI) Documentation
Subject: _______________

Students in group:

 Monday Tuesday Wednesday Thursday Friday

	Date:

Length of DI Period:

Focus of

Instruction:

Absent:

	Date:

Length of DI Period:

Focus of

Instruction:

Absent:

	Date:

Length of DI Period:

Focus of

Instruction:

Absent:

	Date:

Length of DI Period:

Focus of

Instruction:

Absent:

	Date:

Length of DI Period:

Focus of

Instruction:

Absent:

	Date:

Length of DI Period:

Focus of

Instruction:

Absent:

	Date:

Length of DI Period:

Focus of

Instruction:

Absent:

	Date:

Length of DI Period:

Focus of

Instruction:

Absent:

	Date:

Length of DI Period:

Focus of

Instruction:

Absent:

	Date:

Length of DI Period:

Focus of

Instruction:

Absent:

	Date:

Length of DI Period:

Focus of

Instruction:

Absent:

	Date:

Length of DI Period:

Focus of

Instruction:

Absent:

	Date:

Length of DI Period:

Focus of

Instruction:

Absent:

	Date:

Length of DI Period:

Focus of

Instruction:

Absent:

	Date:

Length of DI Period:

Focus of

Instruction:

Absent:

	Date:

Length of DI Period:

Focus of

Instruction:

Absent:

	Date:

Length of DI Period:

Focus of

Instruction:

Absent:

	Date:

Length of DI Period:

Focus of

Instruction:

Absent:

	Date:

Length of DI Period:

Focus of

Instruction:

Absent:

	Date:

Length of DI Period:

Focus of

Instruction:

Absent:

	Date:

Length of DI Period:

Focus of

Instruction:

Absent:

	Date:

Length of DI Period:

Focus of

Instruction:

Absent:

	Date:

Length of DI Period:

Focus of

Instruction:

Absent:

	Date:

Length of DI Period:

Focus of

Instruction:

Absent:

	Date:

Length of DI Period:

Focus of

Instruction:

Absent:

 Tier 1 Intervention Plan and Monitoring Sheet
	Student:
	Teacher:
	Grade: Date:

	Targeted behavior:
	
	

	Most recent benchmark data test:
	 Benchmark score:
	Date of test:

	Current core instructional program:
	
	Time taught:

	Proposed in-class intervention:
	
	

	Interventionist:
	
	Start date:

	Schedule for intervention (circle): 3 times/ week
	 4 times / week
	 Every day

Progress monitoring

Assessment Tool: ___

Schedule (circle):
Twice a week

Once a week

Once every two weeks

Rate of Improvement Goal Per Week: ____________________________________

Data Check 1 (After 3 – 4 weeks) – Current Progress Monitoring Score: _____ Date: _____________

___ Above targeted rate
___ Intervention no longer needed

___ At targeted rate
___ Continue intervention

___ Below targeted rate
___ Modify intervention (Explain __________________________________)

___ Start new in-class intervention

 (Explain __)

Data Check 2 (After 6 – 8 weeks) – Current Progress Monitoring Score: _____ Date: _____________

___ Above targeted rate
___ Intervention no longer needed

___ At targeted rate
___ Continue intervention

___ Below targeted rate
___ Modify intervention (Explain __________________________________)

___ Start new in-class intervention

 (Explain __)

___ Refer for Tier 2 Intervention

Data Check 3 (After 9 – 12 weeks) – Current Progress Monitoring Score: _____ Date: _____________

___ Above targeted rate
___ Intervention no longer needed

___ At targeted rate
___ Continue intervention

___ Below targeted rate
___ Modify intervention (Explain __________________________________)

___ Start new in-class intervention

 (Explain __)

___ Refer for Tier 2 Intervention

Verification of Tier 1 Intervention (e.g., Observation, Student Work, Student Chart/Graph of Progress):

Date: ____________ Method: __

Check days intervention was done. Write in Monday’s date by each week number.

	Week
	M
	T
	W
	T
	F
	
	Week
	M
	T
	W
	T
	F
	
	Week
	M
	T
	W
	T
	F

	1
	
	
	
	
	
	
	5
	
	
	
	
	
	
	9
	
	
	
	
	

	2
	
	
	
	
	
	
	6
	
	
	
	
	
	
	10
	
	
	
	
	

	3
	
	
	
	
	
	
	7
	
	
	
	
	
	
	11
	
	
	
	
	

	4
	
	
	
	
	
	
	8
	
	
	
	
	
	
	12
	
	
	
	
	

Tier 2 Intervention Plan and Monitoring Sheet

	Student:
	Teacher:
	Grade: Date:

	Targeted behavior:
	
	

	Baseline data test:
	Baseline score:
	Current score:

	Proposed Tier 2 intervention:
	
	Start date:

	Schedule for intervention (circle): 3 4 5 times / week
	Group size:
	

	Interventionist:
	Where:
	When:

	Continued Tier 1 intervention:
	
	

Progress monitoring

Assessment Tool: ___

Schedule (circle):
Twice a week

Once a week

Once every two weeks

Rate of Improvement Goal Per Week: ____________________________________

Data Check 1 (After 3 - 4 weeks) – Current Progress Monitoring Score: _____ Date: _____________

___ Above targeted rate
___ Intervention no longer needed

___ At targeted rate
___ Continue intervention

___ Below targeted rate
___ Modify intervention (Explain __________________________________)

Data Check 2 (After 6 - 8 weeks) – Current Progress Monitoring Score: _____ Date: _____________

___ Above targeted rate
___ Intervention no longer needed

___ At targeted rate
___ Continue intervention

___ Below targeted rate
___ Modify intervention (Explain __________________________________)

Data Check 3 (After 9 - 12 weeks) – Current Progress Monitoring Score: _____ Date: _____________

___ Above targeted rate
___ Intervention no longer needed

___ At targeted rate
___ Continue intervention

___ Below targeted rate
___ Modify intervention (Explain __________________________________)

Data Check 4 (After 12 - 16 weeks) – Current Progress Monitoring Score: _____ Date: _____________

___ Above targeted rate
___ Intervention no longer needed

___ At targeted rate
___ Continue intervention

___ Below targeted rate
___ Modify intervention (Explain __________________________________)

___ Start new intervention

 (Explain __)

___ Refer for Tier 3 Intervention

Verification of Tier 2 Intervention (e.g., Observation, Student Work, Student Chart/Graph of Progress):

Date: ____________ Method: __

Check days intervention was done. Write in Monday’s date by each week number.

	Week
	M
	T
	W
	T
	F
	
	Week
	M
	T
	W
	T
	F
	
	Week
	M
	T
	W
	T
	F

	1
	
	
	
	
	
	
	5
	
	
	
	
	
	
	9
	
	
	
	
	

	2
	
	
	
	
	
	
	6
	
	
	
	
	
	
	10
	
	
	
	
	

	3
	
	
	
	
	
	
	7
	
	
	
	
	
	
	11
	
	
	
	
	

	4
	
	
	
	
	
	
	8
	
	
	
	
	
	
	12
	
	
	
	
	

Tier 3 Intervention Plan and Monitoring Sheet
	Student:
	Teacher:
	Grade: Date:

	Targeted behavior:
	
	

	Baseline data test:
	Baseline score:
	Current score:

	Proposed Tier 2/3 intervention(s):
	
	Start date:

	Schedule for intervention (circle): 3 4 5 times / week
	Group size:
	

	Interventionist:
	Where:
	When:

	Continued Tier 1 intervention:
	
	

Progress monitoring

Assessment Tool: ___

Schedule (circle):
Twice a week

Once a week

Once every two weeks

Rate of Improvement Goal Per Week: ____________________________________

Data Check 1 (After 3 - 4 weeks) – Current Progress Monitoring Score: _____ Date: _____________

___ Above targeted rate
___ Intervention no longer needed

___ At targeted rate
___ Continue intervention

___ Below targeted rate
___ Modify intervention (Explain __________________________________)

Data Check 2 (After 6 - 8 weeks) – Current Progress Monitoring Score: _____ Date: _____________

___ Above targeted rate
___ Intervention no longer needed

___ At targeted rate
___ Continue intervention

___ Below targeted rate
___ Modify intervention (Explain __________________________________)

Data Check 3 (After 9 – 12 weeks) – Current Progress Monitoring Score: _____ Date: _____________

___ Above targeted rate
___ Intervention no longer needed

___ At targeted rate
___ Continue intervention

___ Below targeted rate
___ Modify intervention (Explain __________________________________)

Data Check 4 (After 12 - 16 weeks) – Current Progress Monitoring Score: _____ Date: _____________

___ Above targeted rate
___ Intervention no longer needed

___ At targeted rate
___ Continue intervention

___ Below targeted rate
___ Modify intervention (Explain __________________________________)

___ Start new intervention

 (Explain __)

___ Refer for Special Education Evaluation

Verification of Tier 3 Intervention (e.g., Observation, Student Work, Student Chart/Graph of Progress):

Date: ____________ Method: __

Check days intervention was done. Write in Monday’s date by each week number.

	Week
	M
	T
	W
	T
	F
	
	Week
	M
	T
	W
	T
	F
	
	Week
	M
	T
	W
	T
	F

	1
	
	
	
	
	
	
	5
	
	
	
	
	
	
	9
	
	
	
	
	

	2
	
	
	
	
	
	
	6
	
	
	
	
	
	
	10
	
	
	
	
	

	3
	
	
	
	
	
	
	7
	
	
	
	
	
	
	11
	
	
	
	
	

	4
	
	
	
	
	
	
	8
	
	
	
	
	
	
	12
	
	
	
	
	

Program/Instruction Fidelity Observation Checklist

	Teacher:
	Grade:
	Date:

	Observer:
	Time Spent Observing:
	Subject:

	Program/Lesson:
	Name of Group:
	Number of Students:

	Special Considerations:

Program:

1. Is the program/instruction appropriate for the instructional needs of the student(s)?

	Comments:

2. Has the teacher been trained in using the program?

	Comments:

3. Did the teacher follow the program’s guidelines/procedures/script for delivering the instruction?

	Comments:

4. Is the program/instruction being delivered with sufficient intensity (minutes per day and times per week) to ensure

 adequate content coverage and academic progress for most students?

	Comments:

5. Did the teacher assess the student(s) frequently enough to accurately assess the student’s progress and, if

 necessary, make adjustments to the instruction?

	Comments:

Other Instructional Considerations (from Oregon Reading First):
1. Did the instructor model instructional tasks when appropriate?
	Comments:

2. Did the instructor provide explicit instruction?
	Comments:

3. Did the instructor engage students in meaningful interactions with language during lesson?
	Comments

4. Did the instructor provide multiple opportunities for students to practice instructional tasks?
	Comments

5. Did the instructor provide corrective feedback after initial student incorrect responses?
	Comments

6. Were students engaged in the lesson during teacher-led instruction?
	Comments

7. Were students engaged in the lesson during independent work?
	Comments

8. Were students successfully completing activities at a high criterion level of performance?
	Comments

9. Did the instructor encourage student effort?
	Comments

Observation Feedback

	Areas Implemented Well:

	

	Identified Area(s) for Student Support:

	

	Action Plan:

	

	Follow-Up Date:

	

Worksheet for Evaluating Explicit Instruction and Systematic Curriculum

(from www.pattan,k12.pa.us/files/SpEd/conf05/Marchand.ppt)

	Instructional Characteristic
	Evaluation Question
	Well Met
	Somewhat

Met
	Not Met

	Clear

Instructional

Targets
	Are the purpose and outcomes of instruction clearly evident in the lesson plans?
	□
	□
	□

	Clear Purpose

For Learning
	Does the student understand the purpose for learning the skills and strategies taught?
	□
	□
	□

	Clear and

Understandable

Directions and Explanations
	Are directions clear, straightforward, unequivocal without vagueness, need for implication, or ambiguity?
	□
	□
	□

	Adequate

Modeling
	Are the skills and strategies included in instruction clearly demonstrated for the student?
	□
	□
	□

	Guided

Practice and Corrective Feedback
	Do students have sufficient opportunities to practice new skills and strategies with corrective instruction offered as necessary?
	□
	□
	□

	Instructionally Embedded Assessments
	Are instructionally embedded assessments used to monitor student’s mastery of skills and strategies and to pace student’s learning?
	□
	□
	□

	Summative Assessments
	Are summative assessments used to monitor student’s retention and reinforcement of skills and strategies following instruction?
	□
	□
	□

	
	
	
	
	

	Curriculum

Characteristic
	Evaluation Question
	Well Met
	Somewhat

Met
	Not Met

	Instructional Scope
	Does the curriculum include all key instructional content necessary to achieve the goals of instruction?
	□
	□
	□

	Instructional Sequence
	Is the curriculum sequenced in a logical order that builds skills from prior skills and extends skills in order to move students to independent mastery?
	□
	□
	□

	Consistent Instructional Format
	Are the instructional strategies consistent from lesson to lesson?
	□
	□
	□

	Addresses Multimodality Instruction
	Are a variety of instructional methods used to provide the student with auditory, visual, and hands-on learning activities?
	□
	□
	□

Academic Skills Checklists

READING CONCERNS:

Phonemic Awareness: Does the student have…
· Awareness of words?
· The ability to rhyme?
· The ability to blend?
· The ability to segment into words and syllables?
· The ability to identify beginning sounds (onsets)?
· The ability to segment words into phonemes?
· The ability to substitute and manipulate beginning phonemes?
· The ability to substitute middle and ending phonemes?
Phonics
· Identifies ___/___ upper-case letters
· Identifies ___/___ lower-case letters
· Consonant sounds?
· Short vowels?
· Long vowels?
· Consonant blends?
· Consonant digraphs?
· R-controlled vowels?
· Vowel digraphs/diphthongs?
· Prefixes and suffixes?
· # of Fry words (____) on the __00 list
Word, Sentence, Paragraph Reading: Does the student…

· Read grade level regular words?

· Read grade level irregular sight words?

· Read grade level multi-syllabic words?

· Read sounds in words from left to right?

· Read words in sentences from left to right?

· Read sentences in paragraphs without skipping lines?

Fluency: Does the student have…
· Accuracy?
· Automaticity?
· Prosody (the appropriate use of phrasing and expression to convey meaning)?
· What are the wpm? ____________
· What percentile is the wpm? ____________
· What measure was used? _____________________
· List types of errors: (e.g., omissions, substitutions, additions) (Attach running record of oral reading [DRA]) __________________________
Vocabulary: Does the student…
· Understand the grade-appropriate word wall words? (Listening vocabulary concerns)

· Use the grade-appropriate word wall words while speaking? (Speaking vocabulary concerns)

· Read the grade-appropriate word wall words accurately? (Reading vocabulary concerns) Provide scores from the vocabulary section of the weekly basal unit reading test: _________________________________

· Use the grade-appropriate word wall words in his/her writing? (Writing vocabulary concerns)
Comprehension: Does the student…
· Self-monitor?

· Self-correct?

· Recognize story structure?

· Identify the main idea?

· Pull out the most important details?

· Decode well enough?

· Pace self?

· Use prior knowledge?

· Make predictions?

· Make inferences?

· Understand cause-and-effect?

· Use questioning?

· Re-read?

· Cross-check?

· Look for details?

· Sequence events?

· Summarize?

· Scan?

· Have greater listening comprehension than reading comprehension?

· Provide scores of the comprehension questions from the weekly basal reading tests: ___

MATH CONCERNS

Number Sense/Preskills

Number identification

Count numbers

Count objects

Write numbers

Comparing numbers

Sequencing numbers

Matching numbers to objects

Understand number patterns

Place value

Understands 4 basic operations

Facts

Addition

Subtraction

Multiplication

Division
Operations

Whole numbers

Regrouping

Fractions

Decimals
Geometry:

Identify, describe and draw geometric objects (e.g., shapes, solids, points, lines)

Create 2-D and 3-D shapes from other shapes

Describe the relative position of shapes (e.g. above, below, on, over)

Identify, complete, and create geometric patterns

Identify transformations of shapes (i.e., slides, flips, turns)

Applications:

Story Problems

Measurement

Time

Money

Data and Graphs

Probability

WRITTEN EXPRESSION CONCERNS

Handwriting

Holding writing instrument

Posture

Letter formation

Printing

Cursive

Fluency

Writing words in isolation

Writing words in sentence

Formation

Spacing
Spelling

Identification of letters

Identification of sounds

Writing letters from dictation

Writing sounds from dictation

Writing regular words

Writing grade level irregular words

Spelling words in sentences
Writing

Mechanics

Capitalization

Punctuation

Paragraph writing

Ideas

Organization

Sentence fluency

Word Choice

Editing

Other Effective Instructional Writing Practices

(http://www.ldonline.org/article/6213 and http://www.scoe.org/files/archer_writing.pdf):

· Daily writing with students working on a wide range of writing tasks for multiple audiences, including writing at home.
· Integration of writing activities across the curriculum and the use of reading to support writing development.
· Have a predictable writing routine where students are encouraged to think, reflect, and
revise.

· Extensive efforts to make writing motivating by setting an exciting mood, creating a risk-free environment, allowing students to select their own writing topics or modify teacher assignments, developing assigned topics compatible with students' interests, reinforcing children's accomplishments, specifying the goal for each lesson, and promoting an "I can" attitude.
· Limit the number of genres students are expected to master for a school year.

· Teach necessary preskills before the new lesson, not during the lesson.

· When teaching a new skill, genre or rubric, show examples and non-examples of writing that is related to the topic.

· Use the same or similar versions of the writing process and rubrics within and across grade levels.

· Provide frequent opportunities for students' to self-regulate their behavior during writing, including working independently, arranging their own space, and seeking help from others.
· Create cooperative arrangements where students help each other plan, draft, revise, edit, or publish their written work.

· Allow group or individual sharing where students present work in progress or completed papers to their peers for feedback.

· Have regular teacher/student conferences concerning the writing topic the student is currently working on, including the establishment of goals or criteria to guide the child's writing and revising efforts.
· Both teacher and student assess student’s writing progress, strengths, and needs.

· Follow-up instruction to ensure mastery of targeted writing skills, knowledge, and strategies.

· Periodic conferences with parents and frequent communications with home about the writing program and students' progress as writers.
· Students' written work is prominently displayed in the classroom, the room is packed with writing and reading material, and word lists adorn the walls.
Involving Parents in the RTI Process

Goals:

1. Improve student outcomes.

2. Gain and maintain parents’ support.

Major activities:

1. Include parents in problem-solving efforts as soon as there is an indication of student difficulty.

2. Clarify for parents how the RTI process works.

3. Engage parents in school/district data-collection and progress monitoring practices.

4. Discuss your shared vision and responsibilities for their child to encourage problem-solving and discourage blaming team participants.

Points to discuss with parents:

 Delivering interventions:

· What is the proposed intervention?

· Who will be responsible for implementing the proposed interventions?

· Where and when will the intervention take place?

· Why do you think this particular intervention will work?

 Collecting data:

· What academic/behavior skill will be monitored?

· Who will gather the information?

 Gauge progress:

· How will you determine if an intervention is working?

· How much progress will be enough to deem an intervention a success?

 Keep in touch:

· What can the parent do at home to support their child’s progress?

· How frequently will you communicate with parents about their child’s progress and their role
 in that growth? (The more frequent the student’s progress is monitored, the more frequent the parents should be contacted.)

· Who will contact the parent? Will this be done in person, by phone or by email?

Ideas from Amy L Reschly, assistant professor, University of Georgia,

In “The Special Educator,” January 30, 2009

Part 2: Behavioral

Instruction / Interventions

Three-Tier Process for Behavior

The following pages describe a three-tier process for teaching all students appropriate behaviors and developing interventions for students with at-risk behaviors. This process is used to determine the intensity level of behavioral instruction needed by every student in school. A brief description of each tier is given in the picture below (from the www.pbis.org website).

[image: image2.png]CONTINUUM OF
SCHOOL-WIDE
INSTRUCTIONAL &
POSITIVE BEHAVIOR
SUPPORT

Tertiary Prevention:
Specialized
Individualized

Systems for Students
with High-Risk Behavior |

Primary Prevention:
School-/Classroom-
Wide Systems for
Al Students,
Staff, & Settings

Secondary Prevention:
Specialized Group
Systems for Students
with At-Risk Behavior

It is recommended that a school establish a positive behavior support team to help with the implementation of this process. The three main functions of the team would be to: (1) develop school-wide plans for establishing and teaching behavioral expectations, acknowledging and maintaining appropriate behaviors, and reteaching students who have difficulty learning the expectations; (2) develop a plan for continually assessing the school-wide positive behavior support implementation efforts and for tracking students with at-risk behaviors, and (3) act as a problem-solving group to develop intervention plans for school-wide or class-wide issues (e.g., playground problems, problems with transitions), provide immediate-access targeted interventions for groups of students needing specific instruction or support, and to work with students with chronic and/or major social-behavioral concerns. The composition of the team may differ for each function.

In this portion of the document, the focus population, instructional goal, examples of effective procedures, time requirements, assessment procedures, parent notification requirements and decision considerations are addressed for each tier.

Tier 1: School-wide Positive Behavior Supports (PBS)
Focus: Proactive and preventative supports for all students and staff in the school.

Instructional Program/Goal: Provide scientific, research-based behavioral instruction. The instructional goal is to have at least 80% of the student population at a benchmark level using a school-wide Positive Behavior Support system and evidence-based academic instruction. (Benchmark level for any student is usually defined as having 0 – 1 major office discipline referrals for the year.)

Essential components of a research-based school-wide Positive Behavior Support system:
1. 3 – 5 positively-stated, school-wide behavioral expectations.

2. Lessons for teaching these expectations.

3. Expectations for the classroom and non-classroom settings (i.e., hallways, cafeteria, media center,

playground, bathrooms, bus lines/buses, etc.) with accompanying lessons for teaching the expectations through modeling, practicing and reviewing.

4. Procedures for ongoing monitoring of behaviors in the various school settings in order to

 acknowledge and maintain appropriate behaviors.

5. Procedures for reteaching behaviors and correcting behavioral violations.

6. A list of which inappropriate behaviors will be office-managed and which will be staff-managed.

7. Classroom management plans developed and implemented by every teacher that include:

a. 3 – 5 positively-stated general classroom expectations.

b. Procedures for teaching, modeling, practicing and reviewing the expectations.

c. Specific expectations for common classroom activities (i.e., entering the classroom,

 large/small group instruction, independent work, transitions, going to lunch, etc.).

d. A list of potential methods for acknowledging and maintaining appropriate class-wide and

 individual student behaviors related to academic achievement, social interactions with

 other students and adults, and meeting other behavioral expectations in classroom and non-

 classroom settings.

e. A list of potential corrective consequences for behavioral violations.

f. Procedures for monitoring students’ academic learning and social/work behavior in the

 classroom.

g. Procedures for managing serious behavioral violations in the classroom.

Assessment of School-Wide PBS:
Tools for assessing support system components:

1. Effective Behavior Supports (EBS) Self-Assessment Survey

2. Effective Behavior Supports (EBS) Team Implementation Checklist (TIC)

3. Benchmarks of Quality (BoQ) for School-wide Positive Behavior Support

All of the above can be found at: http://pbis.org/tools.htm
4. Questionnaires for staff, students, family/community - Sample questionnaires can be found in

 Foundations: Establishing Positive School-Wide Discipline Policies, Sprick, R.S., Garrison, M.,

 Howard, L. (2002) Eugene, Oregon, Pacific Northwest Publishing.

 http://www.pacificnwpublish.com/sku_fd.php
Tools for assessing support system effectiveness:

1. School-Wide Information System (SWIS) http://www.swis.org
2. Common Area Observation Form - Foundations: Establishing Positive School-Wide

 Discipline Policies, Sprick, R.S., Garrison, M., Howard, L. (2002) Eugene,

 Oregon, Pacific Northwest Publishing. http://www.pacificnwpublish.com/sku_fd.php
Tier 1: Intervention

Focus: Individuals or groups of students who start to have behavioral concerns in school.

 The concerns may be due to:

· social behavior skill deficits (e.g., large groups of students do not know how to share limited equipment on the playground, a small group of students do not know how to resolve a conflict affecting them, a student does not know how to ask to participate in a playground game and just barges into a group playing a game),

· academic deficits (e.g., a student disrupts the class to avoid working on division problems during independent work time),

· motivation issues (e.g., a class is continually noisy in hallway because students receive attention from other classes, a student needs attention and usually receives it by acting out in class).

· internal, emotional issues (e.g., a student appears to always be unhappy, unusually shy or very easily embarrassed).

 One method to identify these students is to use a behavior screening tool, such as the Systematic Screening for Behavior Disorders which can be found at: http://www.sopriswest.com/
Instructional Program/Goal: Provide interventions within the setting where the problem behaviors occur that should address both the deficit (by teaching the social behavior and/or providing extra academic assistance) and the motivation (by starting to provide more acknowledgements for behaving appropriately).
School-wide concerns may also involve issues with the numbers of monitors available and the training of the monitors (e.g., administrators, teachers, paraprofessionals, bus drivers) working in the specific area of concern.

The scope of Tier 1 interventions may be:
· School-wide: (e.g., bus, cafeteria, playground, or hallway issues.)

· Class-wide: (e.g., most or entire class has difficulty with transitions or treating each other with respect.)

· Group: (e.g., on-going conflict within the same group of students.)

· Individual: (e.g., a student bullies other students during less supervised parts of the school day, a student disrupts a class to avoid doing long writing assignments.)

By providing these interventions early, the likelihood of future office referrals will be reduced.

Tier 1 intervention resources:
· From Safe & Civil Schools http://www.safeandcivilschools.com
“Administrator’s Desk Reference of Behavioral Management” (Volumes I, II, III)

“Cafeteria Discipline: Positive Techniques for Lunchroom Supervision”

“CHAMPS: A Proactive and Positive Approach to Classroom Management”

“CHAMPS: DVD In-Service Set”

“On the Playground”

“START on Time! Safe Transitions and Reduced Tardies” (for middle and high schools)

“Teacher’s Encyclopedia of Behavior Management: 100 Problems/500 Plans”

“25 Minutes to Better Behavior: A Teacher-to Teacher Problem-Solving Process”
· From Sopris West (http://www.sopriswest.com/):

“RIDE (Responding to Individual Differences in Education)”

“Tough Kid Series”

“The Effective Elementary Classroom Book”

“Best Behavior Book – Building Positive Behavior Support in Schools”

· Intervention Central:

www.interventioncentral.org

· “Bullying Prevention in Positive Behavior Support”:

http://www.pbis.org/files/newwebfiles2008/pbsbullyprevention.pdf

· Behavior Doctor:

http://www.behaviordoctor.org/

· From NASP (http://www.nasponline.org/publications/booksproducts/interventions.aspx):

“Interventions for Academic and Behavior Problems II: Preventive and Remedial Approaches”

· Trouble-free playground program:

http://www.playfiteducation.com/workshops/troublefree/
Assessment of Tier 1 Intervention: It is recommended that schools develop a method for progress monitoring student behavior when starting a Tier 1 intervention.

Progress monitoring is required if a problem continues and data is needed to determine the next step in the intervention process. (See appendix for examples of data collection ideas).

· For group interventions, behavior data should be collected at least weekly.

· For individual interventions, data should be collected more frequently, depending on the frequency of the targeted behavior.

When developing a data collection procedure, schools (for large group concerns) or teachers (for classroom or individual student concerns) should:

1. Set a specific goal for the targeted behavior.

2. Select the specific method (e.g. frequency counts, points earned, work completed, duration of

 behavior, latency between a stimulus and student response, etc.) for collecting the data.

3. Determine the frequency (e.g., daily, weekly) and time of day (e.g., during reading class, out

 on the playground, during hallway passing times in the afternoon, all day) for data collection.

4. Determine the person(s) responsible for collecting the data for school-wide concerns.

The data should be reviewed at least monthly in order to determine if the intervention is working or if modifications need to be made.
Parent notification for Tier 1 intervention: Although not required, the school may want to contact

parent(s) to inform of intervention plans and seek parental input.

General decision considerations (made at grade level meetings) before implementing a Tier 2 intervention:
1. Are the essential components of school-wide PBS in place?

2. Is evidenced-based academic instruction taking place in classrooms?

3. Were Tier 1 interventions implemented with fidelity for approximately three weeks?

4. Did progress-monitoring data related to targeted behavior for Tier 1 indicate that the student(s) are not making progress towards the specified goal?
5. Does a student or group of students have two or more office discipline referrals (ODRs)?

6. Are the office discipline referrals a result of a chronic behavior problem rather than the result of a temporary condition (e.g., inconsistent medication, family trauma, moving into district)?

7. Does a student or group of students demonstrate a pattern of chronic minor behavioral concerns that disrupt student learning or interfere with socialization among students and which cannot be addressed within the supports of Tier 1?
8. Has a teacher identified a student or group of students who exhibit behaviors of a more internalized nature (e.g., mood swings, depression) and demonstrate a need for additional supports beyond Tier 1?

Exceptions to these considerations:
1. If a student has received Tier 2 behavioral supports during the previous academic school year or in a previous setting, the school may want to start a Tier 2 intervention immediately coordinated with a Tier 1 intervention.

2. If a student has a history of chronic minor behavioral concerns that have not been successfully addressed through Tier 1 support, the school may want to start a Tier 2 intervention immediately coordinated with a Tier 1 intervention.

3. If a student’s behavior presents a danger to the student or others, the school should start a Tier 3 intervention immediately coordinated with a Tier 1 intervention.
4. If the frequency and/or intensity of the student’s behavior indicates the need for the school to start Tier 3 intervention coordinated with a Tier 1 intervention.
Tier 2: Intervention

Focus: Students who have not responded to Tier 1 instruction and interventions or students who meet the criteria for exceptions.

Instructional Program/Goal: Provide additional instructional/motivational support through the use of published programs, the use of school personnel for mentoring or counseling and, if needed, academic assistance, for the approximately 15% of students who need a more intense and systematic intervention than Tier 1 support. The interventions may involve teaching the students more acceptable social/behavioral skills, academic assistance, and/or provide more feedback and incentives for behaving appropriately. In addition to a Tier 2 intervention, school should consider continuing any effective Tier 1 interventions that do not interfere with the goals of the Tier 2 intervention. Teams may also want to complete a quick functional behavior analysis to help determine an appropriate intervention.

Essential components of research-based Tier 2 Positive Behavior Supports intervention:

· Continuous availability throughout the school year

· Rapid access (can be started within 3 days)

· Consistent with school-wide expectations

· Implementation possible by any staff/faculty member in a school

· Flexibility in choosing intervention based on Tier 1 assessment data and staff input.
· Continuous monitoring of student behavior for decision-making

· Easy to administer and track data for individuals or small groups of students

· The at-risk student’s attention is focused on school-wide expectations
Tier 2 Programs / Intervention Resources:

 Increasing Daily Behavioral Feedback, Positive Adult Attention, and Home/School

 Collaboration:

· Responding to Problem Behavior in Schools: The Behavior Education Program (Practical Interventions in the Schools) by Deanne A. Crone, Robert H. Horner, Leanne S. Hawken.

 "The purpose of this book is to describe a targeted system of positive behavior support called the
Behavior Education Program (BEP)” also known as: Check-In Check Out (CICO). Can be
found on www.Amazon.com or other sites.

· The Behavior Education Program (Check-in, check out), 25-minute video training program, http://www.nprinc.com/classmgt/dbip.htm
· Check and Connect, http://ici.umn.edu/checkandconnect/
 Social Skills Training (research-based):

· Second Step www.cfchildren.org (Committee for Children)

 Programs for Preschool/Kindergarten, Grades 1 – 6 and Middle School students

· Stop and Think Program Social Skills Program by Howard Knoff, at Sopris West Educational Services www.sopriswest.com
· Center for Evidence-Based Practice: Young children with Challenging Behavior www.challengingbehavior.org
· Center on the Social and Emotional Foundations for Early Learning http://www.vanderbilt.edu/csefel/

Skillstreaming books and manuals can be found on www.amazon.com or other sites

· Skillstreaming in Early Childhood: New Strategies and Perspectives for Teaching Prosocial Skills by Ellen McGinnis and Arnold P. Goldstein

· Skillstreaming the Elementary School Child: New Strategies and Perspectives for Teaching Prosocial Skills by Ellen McGinnis and Arnold P. Goldstein

· Skillstreaming in the Elementary School: Lesson Plans and Activities by Ellen McGinnis
· Skillstreaming the Adolescent: New Strategies and Perspectives for Teaching Prosocial Skills by Arnold P. Goldstein and Ellen McGinnis

 Mentoring Programs (research-based):

· http://www.mentoring.org
· http://www/reachoutmighigan.gov
 Individual or Group Counseling
 ClassWide Peer Tutoring (research-based):

· http://www.specialconnections.ku.edu/cgi-bin/cgiwrap/specconn/main.php?cat=instruction§ion=main&subsection=cwpt/main
· www.interventioncentral.org (Tools for Educators, Kids as Reading Helpers: A Peer Tutor Training Manual)

 Increased Academic Supports as Needed (e.g. in-class small group instruction, tutoring,

Title 1)

Assessment of Tier 2 Interventions:
Tools for assessing intervention effectiveness:
1. School-Wide Information System (SWIS) http://www.swis.org
 2. Common Area Observation Form - Foundations: Establishing Positive School-Wide

 Discipline Policies, Sprick,R.S., Garrison, M., Howard, L. (2002) Eugene,

 Oregon, Pacific Northwest Publishing. http://www.pacificnwpublish.com/sku_fd.php
3. Check-in, Check-out Student Graph

4. Progress-monitoring data, such as time sampling and event counting documentation forms
5. Any graph or sheet used to record points earned by student for appropriate behavior (e.g. appropriate interactions in class, work turned in on time, appropriate behavior on the playground, staying on-task during independent seatwork time, etc.)
Parent notification for Tier 2 intervention: Although not required, the school may want to contact

parent(s) to inform of intervention plans and seek parental input.

Decision considerations (made at grade level or school assistance team meetings) when assessing Tier 2 intervention:

1. Consider discontinuing Tier 2 intervention when the following conditions exist:

The student has met the targeted goal for at least 3 -4 consecutive weeks.

Rather than completely discontinuing the intervention, the school may want to consider fading the supports gradually.

2. Consider continuing Tier 2 intervention (with Tier 1 intervention) when the following

conditions exist:

· The student is making steady progress in meeting the target goal but has not yet met the goal or has not sustained the appropriate behavior for 3 – 4 consecutive weeks.

· If the student’s progress is slow or inconsistent (but still showing a positive trend), the school may want to continue the Tier 2 intervention with some adjustments (e.g., change how the behavior is acknowledged, change the frequency of acknowledgement, add academic support, teach social skills).

3. Consider Tier 3 intervention (with Tier 1 intervention) when the following conditions exist:

· Tier 1 and Tier 2 interventions were implemented with fidelity, including making adjustments based on progress monitoring data.
· Tier 2 interventions were implemented for approximately three to six weeks.

· Data shows flat or downward trend.

· Student has 5 or more ODR’s.

· Student has chronic or severe misbehaviors that have not responded to previous interventions.

· Student’s internalized problems have continued and are increasingly disrupting the student’s academic progress and/or socialization.

Tier 3: Intervention
(Most of the information on focus, goals, and components is from PBIS.org)
Focus: Students who have not responded to Tier 2 instruction and interventions or students who meet the criteria for exceptions. These students may have behaviors that are dangerous, highly disruptive, impede learning, and may result in social or educational isolation. Tier 3 interventions are also appropriate for students with other characteristics, such as developmental disabilities, autism, and emotional and behavioral disorders.
Instructional Programs/Goal: Diminish the problem behavior and increase the student’s adaptive skills and opportunities for an enhanced quality of life. Tier 3 provides an individualized assessment, planning, intervention, and monitoring approach for the approximately 5% of students who need a more intense and systematic intervention than Tier 2 support.
Essential components of a research-based Tier 3 Positive Behavior Supports intervention:

1. A functional behavioral assessment

· Identifies specific concerns and goals of intervention based on available information. Goals typically include:

· increasing participation and presence in the school and community

· gaining and maintaining significant relationships

· expressing and making choices

· experiencing respect and living a dignified life

· developing personal skills and areas of expertise

· Gathers relevant information through a variety of sources (e.g. existing records, interviews of support providers in school and home, direct observations).

· Develops summary statements that describe relationships between the student’s behaviors of concern and aspects of the environments.

2. A behavioral support plan

· Addresses the behavioral concerns and fits within the environment in which it will be used.

· Includes:

· Adjustments to the environment that reduce the frequency, duration and/or intensity of the inappropriate behaviors.

· Teaching replacement skills and building general competencies.

· Consequences to promote positive behaviors and deter problems.

· A crisis management plan, if needed.

3. Implementation and monitoring strategies for the behavioral support plan

· Identify any training or resources needed to implement plan.

· Determine how to monitor plan.

· Determine schedule to evaluate the monitoring data and, if necessary, make adjustments to the plan.

· Determine responsible individuals for implementation and monitoring. These individuals may be any staff having contact with the student, including teachers, paraprofessionals, counselors, itinerant staff, playground/hallway/bus monitors. Individuals from outside agencies and parents/guardians may also be included.

Assessment of Tier 3 Intervention: May involve daily monitoring by teaching staff using observation recording sheets, point sheets, or graphs. May also include observations by itinerant staff, weekly check on academic progress, or staff/parent/student interviews.

Parent notification: Parent/guardian should be notified. Documented notification should consist of a summary of recent student data, type of intervention proposed and the rationale for the intervention. The student’s teacher (or other person designated by building team) shall notify the parent/guardian by letter, phone call, email, or in-person contact. If the behavior support plan is part of delivering a free appropriate public education to a student with disabilities under IDEA or Section 504, the parent should be invited to participate in the development of the plan.
Parental Consent for Tier 3: Written consent is not needed if intervention is part of the student’s general education program. If the student’s behavioral data suggests the likelihood of dangerous behavior that might require seclusion or restraint as a last resort in a set of tiered interventions within the plan to prevent harm to self or others, parent consent must be sought.
Decision considerations (made at school assistance team meeting) when assessing a Tier 3 intervention:
1. Consider discontinuing Tier 3 intervention, but continuing Tier 1 and 2, when the student has shown positive gains for at least 3-4 consecutive weeks and has learned the adaptive skills necessary to function within his/her current school environment.
2. Consider continuing Tier 3 intervention when the student’s progress monitoring data shows slow

 progress, and capacity exists to continue intervention within current general education setting.
3. Consider Special Education referral when the following conditions exist:

· Monitoring scores show a flat /declining trend line.

· Tier 3 program was implemented for 8 – 12 weeks.

· Adjustments were made after every 2 – 4 consecutive weeks of flat or declining progress monitoring scores.
· Student’s behavioral performance continues to be significantly below grade level expectations in the classroom.

· Low achievement has been addressed with academic interventions.

· General education can verify through principal or itinerant staff observations, and/or other documentation that core instruction and scientific research-based interventions were implemented with fidelity.
· General education can provide a timeline with documentation of the interventions, adjustments made to the interventions (e.g., instructional, behavioral, motivational), and progress monitoring data.

· Intervention cannot be sustained with available general education resources.

Tier 3 Intervention Resources:

· Managing the Cycle of Acting-Out Behavior in the Classroom, Geoff Colvin, Behavior Associates, 2004

· Building Positive Behavior Support Systems in Schools: Functional Behavioral Assessment, Deanne A. Crone and Robert H. Horner, The Guilford Press, 2003

· Conducting School-Based Functional Behavioral Assessments: Second Edition, Mark Steege and T. Steuart Watson, The Guilford Press, 2009

· School-Based Behavioral Assessment: Informing Intervention and Instruction, Sandra Chafouleas, T. Chris Riley-Tillman, and George Sugai, The Guilford Press, 2007

· Institute on Violent and Destructive Behavior, http://www.uoregon.edu/~ivdb/
· Center for Effective Collaboration and Practice, http://cecp.air.org/
· The National Center on Education, Disability and Juvenile Justice, http://www.edjj.org/
 (Also provides information on Tier 1 and Tier 2 interventions.)

· “When Every Second Counts,” video training program by Randy Sprick, available through Pacific Northwest Publishing

· Schoolwide PBS: Tertiary Prevention, http://pbis.org/tertiaryPrevention.htm
Special Education Evaluation Requirements
If it is decided to pursue an evaluation for special education eligibility, the following actions shall be performed:

 1. Notify parents and obtain their input and consent of an evaluation plan.

 2. Collect and document data on:

 a. The student's performance in the educational setting and in other settings, such as adaptive

 behavior within the broader community.

 b. The systematic observation of the behaviors of primary concern which interfere with

 educational and social needs.

 c. The intervention strategies used to improve the behaviors and the length of time the

 strategies were utilized.

 d. Relevant medical information, if any.

 3. Obtain teacher input.

 4. Determine if the following exclusionary factors are the primary cause of the suspected Emotional

 Impairment:

 a. intellectual

 b. sensory,

 c. health factors.

 5. Consider changing the evaluation plan (with parental consent) if another impairment is

 suspected (e.g. Cognitive Impairment, Otherwise Health Impaired, Autism Spectrum Disorder).

For certification, according to state of Michigan rules:

(1) Emotional impairment shall be determined through manifestation of behavioral problems primarily in the affective domain, over an extended period of time, which adversely affect the student's education to the extent that the student cannot profit from learning experiences without special education support. The problems result in behaviors manifested by 1 or more of the following characteristics:

(a) Inability to build or maintain satisfactory interpersonal relationships within the school environment.

(b) Inappropriate types of behavior or feelings under normal circumstances.

(c) General pervasive mood of unhappiness or depression.

(d) Tendency to develop physical symptoms or fears associated with personal or school problems.

(2) Emotional impairment also includes students who, in addition to the characteristics specified in subrule (1) of this rule, exhibit maladaptive behaviors related to schizophrenia or similar disorders. The term "emotional impairment" does not include persons who are socially maladjusted, unless it is determined that the persons have an emotional impairment.

Behavior RtI Resources

	
	Page

	Behavior RtI Bibliography

Books, websites, articles and videos providing more information and instruction on

 the behavior RtI model.

	63

	Definitions of Behavior RtI Terms

	64

	Tier 1 Initial Teacher Responses to Minor Inappropriate Student Behaviors

Easy strategies to decrease inappropriate behavior and increase more appropriate

 behavior.

	67

	Reducing Behavior Problems in the Elementary School Classroom

Basic, research-based strategies

	71

	Teacher Data Collection Forms

Easy to use forms for teachers to collect data on students’ discrete behaviors (through

 frequency counts) and continuous behaviors (through time sampling).
	73

Behavior RtI Bibliography
National Technical Assistance Center on Positive Behavioral Interventions and Supports:

http://pbis.org

National Center on Response to Intervention:

http://www.rti4success.org

School-Wide Information System:

http://www.swis.org

Michigan’s Integrated Behavior and Learning Supports (MiBLSi):

http://www.cenmi.org/miblsi/

Maryland Positive Behavior Supports:

http://www.pbismaryland.org/

Florida Positive Behavior Supports:

http://flpbs.fmhi.usf.edu/index.asp

Missouri Positive Behavior Supports:

http://pbismissouri.org/index.html

Colorado Positive Behavior Supports:

http://www.cde.state.co.us/pbs/

Association for Positive Behavior Supports:

http://www.apbs.org/
Illinois PBIS Network:

http://www.pbisillinois.org/
Kansas Institute for Positive Behavior Supports:

http://www.kipbs.org/new_kipbs/index.html
Kalamazoo County Positive Behavior and Literacy Supports:

http://www.kresanet.org/instructionalcenter/PBLS/index.html
Intervention Central:

http://www.interventioncentral.org/

Behavior Doctor:

http://www.behaviordoctor.org/

Positive Behavior Supports Surveys:

http://www.pbssurveys.org/pages/Home.aspx

Safe and Civil Schools

www.safeandcivilschools.com
Journal of Evidence-Based Practices for Schools

http://www.rowmaneducation.com/journals/JEBP/
RTI and Behavior: A Guide to Integrating Behavioral and Academic Supports by Jeffrey Sprague, Clayton R. Cook, Diana Browning Wright, Carol Sadler, LRP Publications, 2008.

School-Based Interventions for Students with Behavior Problems, Julie Bowen, William R. Jenson and Elaine Clark, Springer, 2003

“Reducing Behavior Problems in the Elementary School Classroom,” an IES practice guide from the National Center for Education Evaluation and Regional Assistance. http://ies.ed.gov/ncee/wwc/pdf/practiceguides/behavior_pg_092308.pdf

Also, see “Universal Class-wide Interventions” from TEACHING Exceptional Children (July/August 2008)

	Definitions of RTI Terms - Behavior

	Term:
	Definition:

	Accommodation
	A change in the student’s educational program that may include allowing greater or easier access to instruction (e.g., preferential seating, tests/assignments read to student), different ways for the student to respond (e.g., oral testing, individual/small group testing), a reduction in the amount of learning required (e.g., modified assignments) or reducing the amount of work to be submitted.

	Aimline
	The projected rate of behavior change over a period of weeks or months. The rate may be based upon the difference between baseline data and the benchmark goal or based upon research-based rate change expectations.

	Behavior Support Plan (or Behavior Improvement Plan)
	A plan for behavior changes that includes: (1) a summary of the functional analysis data, (2) a hypothesis of the function of the targeted behavior, (3) procedures for behavior change and support. These procedures usually consist of: (a) adjustments to the environment that reduce the occurrences of the inappropriate behaviors, (b) teaching replacement skills and building general competencies, (c) consequences to promote positive behaviors and deter problems, and (d) a crisis management plan, if needed.

	Benchmark
	A short term or long term assessment goal that indicates that the student is on grade level.

	Continuum of Services
	A range of services that vary by the type of instructional intervention (e.g., differentiated instruction, supplemental programs), and intensity (e.g., frequency of instruction and feedback given to student within the general education classroom, Title 1 room, resource / self-contained room).

	Data collection methods
	Methods used to record observed student behavior either by the teacher or another observer in the school setting. Includes event recording (frequency counts), time sampling, interval recording, and behavior ratings.

	Differentiated instruction
	Classroom instruction targeting specific behavioral skills based on assessment data. The skills may be at, above or below expected levels.

	Exclusionary factors
	Factors that may cause behavioral concerns and would exclude the student from being certified as Emotionally Impaired. Examples of exclusionary factors include intellectual issues, sensory issues, and health factors.

	Fidelity/Integrity of Intervention
	The degree to which an intervention is implemented as intended.

	Functional Behavior Analysis
	Gathering information in order to form a hypothesis as to what type of environmental variables exist when the problem behavior occurs and what is maintaining the problem behavior. The information is usually gathered through the use of observations and interviews.

	Intervention
	A change in the student’s instructional program (e.g. providing more review of classroom rules, teaching social skills, adding academic services) and/or motivation with the goal of improving the student’s behavioral skills.

	Intervention decision making rules
	3 – 4 consecutive weeks below aimline: modify intervention.

3 – 4 consecutive weeks around the aimline: continue the intervention.

3 – 4 weeks above the aimline: consider increasing the rate goal.

3 – 4 weeks at the benchmark level: discontinue intervention if the student is at grade level.

	Positive Behavior Support
	Positive behavior support is an application of a systems approach to enhance the capacity of schools, families, and communities to design effective environments that improve the link between scientific research-validated practices and the environments in which teaching and learning occurs. Attention is focused on creating and sustaining school-wide, classroom, supplemental and individual systems of support that improve lifestyle results (personal, health, social, family, work, recreation) for all children and youth by making problem behavior less effective, efficient, and relevant, and desired behavior more functional.

	Progress monitoring
	Brief, frequent data collection of a particular behavior skill used to assess student performance and evaluate the effectiveness of instruction. The assessment is usually done daily to weekly. Review of assessment data is usually done weekly to monthly.

	Research-based intervention
	An intervention based on previously proven strategies used in other interventions. However, the particular intervention may not have evidence supporting its own effectiveness.

	Response to Intervention (RTI)
	A research-based approach to providing students with the type and amount of instruction needed to reach grade level goals. RTI involves (1) early identification of students not achieving at benchmark, (2) scientific, research-based instruction and interventions matched to student need and delivered as soon as possible, (3) frequent monitoring of student progress to measure the rate of actual behavior change after an intervention has been implemented, and (4) use of student data to make educational decisions regarding the student’s curriculum, instruction and placement.

	Scientific, research-based intervention
	A research-based intervention that has been proven to be successful when implemented with fidelity. Also called an ‘evidence-based intervention.’

	Severe discrepancy
	A difference between two scores or skills that is both statistically significant (not likely due to chance) and educationally significant (meaningful in the classroom).

	Supplemental Programs
	Scientific, research-based instructional programs used to supplement the school-wide programs (e.g. Second Step, ClassWide Peer Tutoring).

	Systematic observation of behavior
	The observation of the student in different school settings, during different times of the day, and on different days, usually by a trained itinerant staff member. The observations consist of defining the behavior to be observed, selecting a data collection method (e.g. time sampling, interval recording, event recording), and observing the student as well as another reference student or students. Data is then compared between the students, between the settings and with expected norms.

	Three-tier intervention process
	A three-step process for providing general education interventions. The first step (or tier) consists of intervening within the student’s regular classroom during the scheduled instructional period. The second tier, which is done in addition to the first tier intervention, consists of using a targeted, supplemental program or service. The third tier, which is also done in addition to the first tier intervention, consists of a targeted, individualized, intensive intervention.

	Universal Screening
	The administration of brief screening assessments to all students in a grade, or school, to determine if students are meeting the grade-level benchmark goal or if not, the level of intervention needed to help them meet the goal.

Tier 1 - Initial Teacher Responses to Minor, Inappropriate Student Behaviors

1. Praise other students who are behaving appropriately

a. How – Praise students who are close to the student who is misbehaving. Name the student(s) and specifically mention the appropriate behavior. Try to avoid using the phrase, “I like the way _______.” This implies to some students that they should only behave appropriately to please the teacher.

b. When – As soon as you see the misbehavior. Most effective with students who are not following directions.

c. Discontinue – Never.

2. Proximity

a. How – Stand close to the student who is misbehaving but do not say anything or look at the student. While doing this, you may also want to praise other students who are behaving appropriately.

b. When – As soon as you see the misbehavior. Most effective with students who are not following directions.

c. Discontinue – When the student continues to misbehave after you have stood by him/her for 15 – 30 seconds.

3. Gentle verbal reprimand

a. How – Immediately after the behavior happens, name the student or group and calmly tell them what is the appropriate behavior.

b. When – The first week of school, whenever a new misbehavior begins, or with younger students who do not yet know exactly how they are expected to behave.

c. Discontinue – When you find yourself constantly giving the same reprimand to the same person or group.

4. Ignore the behavior.

a. How – When the student misbehaves, do not speak to the student or look at the student until the student stops the inappropriate behavior and starts behaving appropriately. When this happens, immediately praise the appropriate behavior.

b. When – After you have used a gentle verbal reprimand so the student knows what you expect. Effective with attention-getting behaviors such as chronic blurting out, asking to have directions repeated over and over, or chronic complaining. Be aware that the rate of the inappropriate behavior may increase when you start ignoring before decreasing.

c. Discontinue – When you see that the student’s behavior is being maintained by the reinforcement of other students, when you don’t think you can continue ignoring the behavior because it is driving you nuts, or when the behavior starts to become dangerous to the student or others.

5. The ‘look’

a. How – You can decide if you want to use your ‘questioning look’ (eyebrows raised, head tilted slightly to the side) or your ‘withering look’ (eyebrows furrowed together, head tilted forward).

b. When – Probably more effective with students who know what they should be doing and misbehave infrequently.

c. Discontinue – When you find yourself constantly giving the same look to the same person or group.

When using these techniques, you are usually assuming that the student understands the directions and has the skills to complete an assigned task. When these techniques don’t work, it is often because the student is misbehaving because s/he is avoiding a task that is too difficult and/or s/he is trying to get your attention (or other students’ attention) by misbehaving.

5 Easy ways to increase appropriate behaviors

1. Increase the amount of praise to the student and class. The ratio of positive praise to redirections should be at least 3 to 1 with the entire class and at least 5 to 1 with a student is frequently misbehaves.

a. How – Mention the student(s) name and the specific appropriate behavior. Try to avoid starting the praise with “I like the way ___” and try to avoid the use of general reinforcers (e.g. “good job) that do not tell the students exactly what they were doing correctly.

b. When – Immediately after the students have learned new behaviors or immediately after a student has started behaving appropriately after being redirected. With other students, the immediacy of the reinforcer should be based on their maturity (less mature – more immediate) and difficulty of behavior (more difficult – more immediate).

c. Discontinue – Never.

2. Goal setting. This involves having an individual conference with a student to set realistic and attainable goals. The goal and how to attain the goal can be written down on a standard form.

Goal Contract Form

Student’s Name: ___________________________________ Date: __________________

A goal for you to work on is to __

__

You can show you are working on this goal by:

A: __

B: __

C: __

Student’s Signature: __

Teacher’s Signature: ___

Plan to meet with the student at least once a week, or more frequently, to discuss progress and revise if necessary.

3. Goal setting with points and contract. This involves setting goals, as above, and then letting the student earn points throughout the day. At the end of a certain period of time (hour, half-day, whole day, week) if the student earned a certain amount of points, the student would have access to some type of reward. The points could be earned for completing academic work and/or for behaving appropriately for a certain amount of time. The contract should specify the goal, the appropriate behaviors that will lead to attaining the goal, how the points will be earned, how many points are needed to earn the reward, choices for the reward and a beginning and end date. If a checklist is used to track points earned, the checklist should have 3 – 5 of the behaviors needed to attain the goal. Feedback to student on their performance should be given as frequently as necessary. See an itinerant staff member or special ed. teacher for assistance is setting up a contract and checksheet. For examples of contracts, see Tough Kids Tool Box.

Generic Contract Sample

Student’s Name: __ Date: __________

What to Do to Earn Points:

What Not to Do:

1. ____________________________

1. ___________________________

2. ____________________________

2. ___________________________

3. ____________________________

3. ___________________________

If I earn _________________ points by ____________________, I will receive one of the following

rewards __

to be provided by _______________________________, on ______________________________.

Student’s Signature: __

Teacher’s Signature: __

Start Date: ________________________________
End Date: ______________________________

4. Academic help. When many problem behaviors occur during a structured or independent academic work time, some of the following strategies may be helpful:
A. During a large group time: have the student sit close to you, check with the student frequently for understanding, have the student sit next to someone who could answer their questions, praise the student frequently for showing good attending skills, in between showing the students how to do something and then asking them to do it, provide some guided instruction by doing some problems with them (make sure this student is participating in this).
B. During independent work time: work with this student (and perhaps some other students), providing some small group help; provide the student with smaller goals before s/he can ask for help (ex. do 2 of the problems before asking for help), have the student sit next to a study buddy who can provide some assistance, reduce the quantity or difficulty level of the assignment, praise frequently for staying on-task and/or for completing work.

5. Graphing results. When a student is repeating a behavior daily or weekly, graphing results can provide an incentive to the student and feedback on his/her performance. A graph should contain the dates on the bottom (x-axis), the behavior being measured (e.g., points earned, problems completed, reading fluency score, spelling test score) on the left side of the graph (y-axis) and, if it can be easily calculated, a goal or aim line to provide the student with a target.

Reducing Behavior Problems in the Elementary School Classroom

An IES Practice Guide from the National Center for Education Evaluation and Regional Assistance

http://ies.ed.gov/ncee/wwc/pdf/practiceguides/behavior_pg_092308.pdf

Recommendations and corresponding level of evidence to support each

1. Identify the specifics of the problem behavior and the conditions that prompt and reinforce it. Every teacher experiences difficulty at one time or another in trying to remedy an individual student’s behavior problem that is not responsive to preventative efforts. Because research suggests that the success of a behavioral intervention hinges on identifying the specific conditions that prompt and reinforce the problem behavior (i.e., the behavior’s “antecedents” and “consequences”), we recommend that teachers carefully observe the conditions in which the problem behavior is likely to occur and not occur. Teachers then can use that information to tailor effective and efficient intervention strategies that respond to the needs of the individual student within the classroom context.
Level of evidence: Moderate
Checklist for carrying out recommendation 1:

· Concretely describe the behavior problem and its effect on learning.

· Observe and record the frequency and context of the problem behavior.

· Identify what prompts and reinforces the problem behavior.

2. Modify the classroom learning environment to decrease problem behavior. Many effective classroom-focused interventions to decrease students’ problematic behavior alter or remove factors that trigger them. These triggers can result from a mismatch between the classroom setting or academic demands and a student’s strengths, preferences, or skills. Teachers can reduce the occurrence of inappropriate behavior by revisiting and reinforcing classroom behavioral expectations; rearranging the classroom environment, schedule, or learning activities to meet students’ needs; and/or individually adapting instruction to promote high rates of student engagement and on-task behavior.
Level of evidence: Strong
Checklist for carrying out recommendation 2:

· Revisit, re-practice, and reinforce classroom behavior expectations.

· Modify the classroom environment to encourage instructional momentum.

· Adapt or vary instructional strategies to increase opportunities for academic success and engagement.

3. Teach and reinforce new skills to increase appropriate behavior and preserve a positive classroom climate. We recommend that teachers actively teach students socially- and behaviorally-appropriate skills to replace problem behaviors using strategies focused on both individual students and the whole classroom. In doing so, teachers help students with behavior problems learn how, when, and where to use these new skills; increase the opportunities that the students have to exhibit appropriate behaviors; preserve a positive classroom climate; and manage consequences to reinforce students’ display of positive “replacement” behaviors and adaptive skills.
Level of evidence: Strong
Checklist for carrying out recommendation 3:

· Identify where the student needs explicit instruction for appropriate behavior.

· Teach skills by providing examples, practice, and feedback.

· Manage consequences so that reinforcers are provided for appropriate behavior and withheld for inappropriate behavior.

4. Draw on relationships with professional colleagues and students’ families for continued guidance and support. Social relationships and collaborative opportunities can play a critical role in supporting teachers in managing disruptive behavior in their classrooms. We recommend that teachers draw on these relationships in finding ways to address the behavior problems of individual students and consider parents, school personnel, and behavioral experts as allies who can provide new insights, strategies, and support.
Level of evidence: Moderate
Checklist for carrying out recommendation 4:

· Collaborate with other teachers for continued guidance and support.

· Build collaborative partnerships with school, district, and community behavior experts who can consult with teachers when problems are serious enough to warrant help from outside the classroom.

· Encourage parents and other family members to participate as active partners in teaching and reinforcing appropriate behavior.

5. Assess whether schoolwide behavior problems warrant adopting schoolwide strategies or programs and, if so, implement ones shown to reduce negative and foster positive interactions. Classroom teachers, in coordination with other school personnel (administrators, grade-level teams, and special educators), can benefit from adopting a schoolwide approach to preventing problem behaviors and increasing positive social interactions among students and with school staff. This type of systemic approach requires a shared responsibility on the part of all school personnel, particularly the administrators who establish and support consistent schoolwide practices and the teachers who implement these practices both in their individual classrooms and beyond.
Level of evidence: Moderate
Checklist for carrying out recommendation 5:

· Address schoolwide behavior issues by involving a school improvement team.

· Collect information on the hot spots throughout the school, such as the frequency of particular schoolwide behavior problems and when and where they occur.

· Monitor implementation and outcomes using an efficient method of data collection and allow ample time for the program to work.

· If warranted, adopt a packaged intervention program that fits well with identified behavior problem(s) and the school context.

Student Observation Form-Event Counting-One Day

Student:________________________ Date:____________ Class:__________________

Teacher:________________________

Duration of Observation - Start Time: _____
End Time: _____

Subject: __________________________

Activity (e.g., Independent seatwork, small group work, teacher instructing to large group, unstructured, non-academic activity, etc.) ______________________________________

Student Behavior(s) Being Observed: __

Directions: Place a tally mark in the box every time you observe the behavior during the observation period.

	

Total number of behaviors observed: ______________

Student Observation Form - Event Counting – Baseline

Best for counting behaviors that have a definite starting and ending point

(e.g., out of seat, talk outs, not following directions, fighting)

Student:________________________ Date:____________ Class:__________________

Teacher:________________________ Subject: __________________________

Activity (e.g., Independent seatwork, small group work, teacher instructing to large group, unstructured, non-academic activity, etc.) ______________________________________

Student Behavior(s) Being Observed: __

Directions: Place a tally mark in the box every time you observe the behavior during the observation period. If you are keeping count of more than one behavior, you could divide the tally box in half, label the separate boxes (e.g. Behavior 1, Behavior 2) and mark your tallies in the appropriate box. To get good baseline data, you should collect this data around the same time and for the same length of time every day for 3 consecutive days.

	Day /

Date
	Start Time
	End Time
	Subject /

Activities
	Tallies
	Total

Occurrences Observed

	Mon.
	
	
	
	
	

	Tue.
	
	
	
	
	

	Wed.
	
	
	
	
	

	Thur.
	
	
	
	
	

	Fri.
	
	
	
	
	

Student Observation Form - Event Counting – Intervention Phase

Best for counting behaviors that have a definite starting and ending point

(e.g., out of seat, talk outs, not following directions, fighting)

after an intervention has been implemented.

Student:________________________ Date:____________ Class:__________________

Teacher:________________________ Subject: __________________________

Activity (e.g., Independent seatwork, small group work, teacher instructing to large group, unstructured, non-academic activity, etc.) ______________________________________

Student Behavior(s) Being Observed: __

Intervention: ___

Directions: Place a tally mark in the box every time you observe the behavior during the observation period. If you are keeping count of more than one behavior, you could divide the tally box in half, label the separate boxes (e.g. Behavior 1, Behavior 2) and mark your tallies in the appropriate box. To get more accurate data to assess the intervention, you should collect the data around the same time and for the same length of time every day you collect data.

	Day /

Date
	Start Time
	End Time
	Subject /

Activities
	Tallies
	Total

Occurrences Observed

	Mon.
	
	
	
	
	

	Tue.
	
	
	
	
	

	Wed.
	
	
	
	
	

	Thur.
	
	
	
	
	

	Fri.
	
	
	
	
	

Student Observation Form – Time Sampling – Baseline

Best for tracking continuous on-task, off-task behavior

Student:________________________ Date:____________ Class:__________________

Teacher:________________________ Subject: __________________________

Activity (e.g., Independent seatwork, small group work, teacher instructing to large group, unstructured, non-academic activity, etc.) ______________________________________

Student Behavior(s) Being Observed: __

Directions: Set a time interval (3 minutes, 5 minutes, etc.). At the end of each interval, observe the student and circle the mark on the data sheet to indicate whether the student was on-task or off-task. To get good baseline data, you should collect this data around the same time and for the same length of time every day for 3 consecutive days.

Start Time: _________
End Time: ___________ Length of Each Interval: ______________

	
	Interval
	On-task / Off Task
	Interval
	On-task / Off Task

	
	1
	+ 0
	11
	+ 0

	
	2
	+ 0
	12
	+ 0

	
	3
	+ 0
	13
	+ 0

	
	4
	+ 0
	14
	+ 0

	
	5
	+ 0
	15
	+ 0

	
	6
	+ 0
	16
	+ 0

	
	7
	+ 0
	17
	+ 0

	
	8
	+ 0
	18
	+ 0

	
	9
	+ 0
	19
	+ 0

	
	10
	+ 0
	20
	+ 0

A. Total Number of On-Task Marks (+)

B. Total Number of Intervals

C. Percentage On-Task (A ÷ B)

____%
Student Observation Form – Time Sampling – Intervention Phase

Best for tracking continuous behaviors (e.g. on-task, off-task behavior)

Student:________________________ Date:____________ Class:_________________

Teacher:________________________ Subject: _____________________

Activity (e.g., Independent seatwork, small group work, teacher instructing to large group, unstructured, non-academic activity, etc.) __

Student Behavior(s) Being Observed: __

Intervention: ___

Directions: Set a time interval (3 minutes, 5 minutes, etc.). At the end of each interval, observe the student for 1-2 seconds and circle the mark on the data sheet to indicate whether the student was on-task or off-task. To get more accurate data to assess the intervention, you should collect this data around the same time and for the same length of time every day you collect data.

Start Time: _________
End Time: ___________ Length of Each Interval: _____________

	
	Interval
	On-task / Off Task
	Interval
	On-task / Off Task

	
	1
	+ 0
	11
	+ 0

	
	2
	+ 0
	12
	+ 0

	
	3
	+ 0
	13
	+ 0

	
	4
	+ 0
	14
	+ 0

	
	5
	+ 0
	15
	+ 0

	
	6
	+ 0
	16
	+ 0

	
	7
	+ 0
	17
	+ 0

	
	8
	+ 0
	18
	+ 0

	
	9
	+ 0
	19
	+ 0

	
	10
	+ 0
	20
	+ 0

A. Total Number of On-Task Marks (+)

B. Total Number of Intervals

C. Percentage On-Task (A ÷ B)

____%
FEW STUDENTS – TIER 3

Individualized Assessment (e.g., FBA, Diagnostic Reading Assessment)

Targeted, Individualized Plan

Progress Monitoring

Data Evaluation Meetings

(Building Level)

ALL STUDENTS – TIER 1

Core Reading Instruction			 	School-wide Positive Behavior Supports

Differentiated Instruction				Establish and Teach School-wide	

School-wide Reading Assessment			 and Classroom Behavioral Expectations

 Program (DIBELS, AIMSweb)			Establish Plan to Acknowledge Students						SWIS to Track Referrals

SOME STUDENTS – TIER 2

Informal Reading Assessment	Brief FBA

Small Group Reading		Observations

 Interventions			Systematic, Small Group

				 Interventions

Progress Monitoring

Data Evaluation Meetings

(Grade / Building Level)

�

PAGE
1

