

WHEATLAND-CHILI CENTRAL SCHOOL DISTRICT

Encouraging All Students to do Better

Student Learning: Response to Intervention / RtIM

Board of Education Meeting
April 27, 2015

Rationale of RtI

Purpose:

The creation of a systemic process that ensures EVERY child may receive the additional time and support necessary to learn and achieve at high levels.

Defining Rtl

-
- Response to Intervention (Rtl) integrates assessment and intervention within a school-wide, multi-level prevention system to maximize student achievement and reduce behavior problems.
 - With Rtl, schools identify students at risk for poor learning outcomes, monitor student progress, provide evidence-based interventions, and adjust the intensity and nature of those interventions based on a student's responsiveness; and
 - Rtl may be used as part of the determination process for identifying students with specific learning disabilities or other disabilities.

Essential Components of RtI

- Screening
- Progress Monitoring
- School-Wide, Multi-Level Prevention System
 - Primary level
 - Secondary level
 - Tertiary level
- Data-based decision making for
 - Instruction
 - Evaluating effectiveness
 - Movement within the multi-level system
 - Disability identification (in accordance with state law)

Response to Intervention - Tiers

WCCSD: Response to Intervention (RTI)

Classroom Reference Guide

Tier 1 Intervention Core Instruction	Tier 2 Intervention Supplemental Intervention	Tier 3 Intervention Intensive Support & Customized Intervention
Preparation Instruction is provided by qualified personnel (e.g. certified classroom teacher) and may be supported by trained staff. All students have access to ESSENTIAL grade level academic and behavioral standards. Instruction is explicit and aligned to grade level content and the Common Core Learning Standards (CCLS). Differentiated instruction is based on readiness, interest and learner profiles of all students.	Preparation Instruction is provided by certificated staff. Remediation and supports are provided to students identified as requiring moderate support to develop / learn the essential skills, concepts and understandings from the core program. Supplemental instruction is provided in addition to, but not in place of, the core instruction. Support may include the provision of Academic Intervention Services (AIS).	Preparation Instruction is provided by certificated staff. Remediation and supports are provided to the students identified as requiring extensive support to develop / learn the foundational skills, concepts, and understandings that are prerequisite to the core program. Individualized and small group instruction is provided in addition to core and supplemental instruction. Support may include the provision of Academic Intervention Services (AIS).
Group Size Whole class / small group / individualized instruction	Group Size Individualized / Small group instruction	Group Size Individualized / Small group instruction
Location General Education setting	Location May take place in the general education setting or in an alternate location outside of the general education classroom, as determined by school personnel.	Location May take place in the general education setting or in an alternate location outside of the general education classroom, as determined by school personnel.
Implementation Daily explicit and systematic instruction includes differentiated instruction based on readiness, interest and learning profiles of all students. Reading instruction includes an uninterrupted block of daily explicit and systematic instruction in phonemic awareness, phonics, vocabulary development, reading fluency and reading comprehension strategies. Intervention can be fully integrated into the classroom teacher's instructional routine. Intervention baseline meets the academic or behavioral levels of most students at that grade level.	Implementation Intervention is tailored to target the identified student(s) need, and may also be applied to other students who demonstrate similar gaps in skill acquisition or understanding. Intervention requires that an educator expend a <i>moderate</i> amount of additional effort or time beyond the usual classroom instructional routine. Intervention baseline begins somewhat below the academic or behavioral levels of most students at that grade level.	Implementation Intervention is highly individualized to address demonstrated need of the identified student. Intervention requires that an educator expend <i>significant</i> additional effort or time beyond the usual classroom instructional time. Intervention baseline begins significantly below the academic or behavioral levels of most students at that grade level.
Supports Examples may include, but are not limited to: Pre-teaching or re-teaching new or complicated information/concepts Using graphic organizers and/or instructional aids to assist learning Encouraging students to demonstrate their learning in multiple ways	Supports Examples may include, but are not limited to: • Adapting or modifying classwork or homework • Providing specialized resources • Breaking instruction into smaller units/chunking • Using alternative strategies to reinforce learning	Supports Examples may include, but are not limited to: • Making a greater use of hands-on activities and assignments • Using specific assistive technology software and/or hardware • Developing a Behavior Plan • Modifying assignments and coursework • Using more specialized reading materials
Progress Monitoring STAR Reading and Math Universal Screening is administered to all students in the general education classroom. Progress monitoring occurs as deemed necessary.	Progress Monitoring Progress is monitored every two weeks.	Progress Monitoring Progress is monitored once a week.

WCCSD

Interpretation Of the Tiers

WCCSD Tiered Process

**Grade Level Meetings
Tier 1 – Primary level**

**SST: School Support Teams
Tier 2 – Secondary Level**

**SBIT: School Based
Intervention Teams
Tier 3 – Tertiary Level**

The Tiered Process... A Closer Look

	TJ Connor	MS/HS
Grade Level Meetings Tier 1 & 2	Whole Class Quarterly <ul style="list-style-type: none">• Celebrations• Review of Whole Class Data (ELA focus)• Review of Individual/Groups Student Data (ELA Focus)• Other areas of concern, if time• May be put on schedule for SST	Bimonthly <ul style="list-style-type: none">• Review of Eligibility Lists, Course and Behavioral Data• Identification of Students with Concerns• Development of Intervention Plan• Other areas of concern, if time• May be put on schedule for SST

The Tiered Process... A Closer Look

	TJ Connor	MS/HS
SST Tier 2 	Individual, Weekly Follows structured frameworks: <ul style="list-style-type: none">• Strengths• Problem Analysis & Review of Interventions• New Interventions Developed & Selected• Closing <i>Lasts about 30 minutes per student</i>	Individual, Weekly Follows structured agenda: <ul style="list-style-type: none">• Student Progress• Review of Interventions• New Interventions Developed & Selected• Closing <i>Varying time allocations per student</i>

The Tiered Process... A Closer Look

	TJ Connor	MS/HS
SBIT Tier 3	Individual, As Needed Step 1: Assess Teacher Concerns Step 2: Student Strengths & Talents Step 3: Review Baseline Data Step 4: Select Target Teacher Concerns Step 5: Set Academic / Behavioral Goals Step 6: Design an Intervention Plan Step 7: Method of Monitoring Progress Step 8: Plan Parent Contact Step 9: Review Intervention & Monitoring Plans	Individual, As Needed Step 1: Assess Teacher Concerns Step 2: Student Strengths & Talents Step 3: Review Baseline Data Step 4: Select Target Teacher Concerns Step 5: Set Academic / Behavioral Goals Step 6: Design an Intervention Plan Step 7: Method of Monitoring Progress Step 8: Plan Parent Contact Step 9: Review Intervention & Monitoring Plans

RtIM Direct

RtIm Direct

- Full-lifecycle Response to Intervention (RtI) management and tracking system
- Teachers and RtI team members can draft/update/modify intervention plans directly online for viewing, editing, and collaborating by all staff involved with a student .

Questions?