
Scientific Research Based Interventions in Connecticut Schools
Response To Intervention: Torrington Public Schools

[image: image1.png]ABOLITIONIST
1800- 1859

Handbook for Implementing RTI
This handbook reflects the efforts of many individuals who contributed their thoughts and ideas to developing the process, forms, and resources that are included in this version:

Michael Asal, Guidance Counselor, TMS

Maureen Autunno, SLP

Jill Baranowitz, Special Education Teacher, THS

Jean Beck, Reading Consultant, Vogel-Wetmore

Betty Bible, ESL Teacher, THS

Susan Canciani, TMS

Deb Carroll, TMS

Jill Ciccarelli, Grade 1 Teacher, Southwest

Sue Domanico, Assistant Superintendent
Leanne Russell, Resource Teacher, Southwest

Andrea Drewry, Reading Consultant, Southwest

Karen Osborne, Reading Consultant, Torringford

Kate Shaggy, Grade 4 Teacher, Torringford

Kimberly Bushka, Reading Consultant, East

Christine Comeau, Grade 1 Teacher, East

Karen Cracas, Grade 1, Forbes

Alana Crosby, Social Studies Teacher, THS

James Deschaine, Special Education Teacher, THS

James Dziekan, Social Worker TMS/THS

Mary Enright, ESL Teacher, Vogel-Wetmore

Renee Hammer, Grade 5, Forbes

Lisa Hodgkins, Special Education Teacher, TMS

Corby Kennison, K-5 Math Coordinating Teacher

Lisa Melaragno*, Grade 4 Teacher, Vogel-Wetmore

Gretchen Mosca, Ed.D. Gr 5-12 Numeracy Coach

Linda Podos, School Psychologist, Forbes
Art Potwin, School Psychologist, TMS

Lisa Roche, English Teacher, THS

Georgean Sabia, Reading Consultant, Forbes

Liz Weingart, TMS

Susan Westphal, School Psychologist, District Outplacement Coordinator
Erin Yeomans, Social Studies Teacher, THS

Lisa Zembruski, Gr 5-12 Literacy Coach

Members of 2010-11 steering committee

Principals and Administrators

Alphabet Project consultants: John Laskarzewski , Lauri Susi
Special thanks to Lisa Melaragno who made significant revision to the Alphabet Project forms and piloted them at Vogel-Wetmore School for the 2010-2011 school year. Her work informed the committee in many decisions to standardize the elementary process.
Section 1

Overview of RTI philosophy and expectations
[image: image2.wmf]
The CSDE SBRI/RTI initiative: Using Scientific Research-Based Interventions: Improving Education for all students, Connecticut’s Framework for RTI

Important clarifications about SRBI/RTI that everyone should know:

· RTI is a general education process

· As of July 1, 2009, it’s the law…

· RTI should stand for “Really Terrific Instruction”

· ALL students are in Tier 1 of the RTI process

· Core general education curricula should address a range strategies and learning styles
· Differentiation of instruction is an expected element for all learners including those performing above and below grade level expectations and English Language Learners

· Classroom teachers are expected to share ideas, collaborate, and communicate about best practice and successful strategies for students as they transition through different classes

· Documentation or record-keeping is an essential element in RTI so that each teacher doesn’t have to re-invent the wheel when it comes to identify effective strategies for students. Clear documentation will show areas of progress and lack of progress and help inform when it is time to move to another level or intervention
· Common assessments of all students are necessary to enable the teacher to monitor academic and social progress and identify those experiencing difficulty early

· Early intervention for students experiencing academic and/or behavioral difficulties can help to prevent the development of more serious educational issues later on

· Some students will require long-term, on-going modifications as part of their instruction to continue to experience success in a regular education classroom

· RTI is not a pre-referral process or part of the Special Education identification process, but data generated can be used to determine the need for evaluation
· Special education support personnel (school psychologists, speech-language pathologists, social workers, behavior intervention specialists, reading/math specialists) have a crucial supportive role to provide supports, assist in the selection of assessments, suggest ways to modify or differentiate classroom instruction, and provide general guidance about appropriate interventions for individual students

· Any concerns about a student’s academic or behavioral performance should be regularly communicated to the student’s parents or guardians along with a plan of action to improve outcomes

For further reading on Connecticut’s SRBI requirements:

http://www.sde.ct.gov/sde/lib/sde/pdf/pressroom/SRBI_full.pdf
Family guide: http://www.sde.ct.gov/sde/lib/sde/pdf/cali/family_guide_to_srbi.pdf
RTI/SRBI in Torrington

RTI (Response to Intervention) is a process designed to assure that “really terrific instruction” is available to all students and that those students with some special learning issues are able to access appropriate instructional and/or behavioral supports through general education.

RTI recognizes:

· Each grade level has established standards for the acceptable level of student performance and achievement.

· Lowest 10-20% determined by district standards, not by state determined GLEs or other performance indicators, i.e.: lowest 20% in each classroom not compared to all grade 3 students across the state so that classroom instruction can meet students where they are

· Some students have learning styles or needs that require alternate strategies or additional supports in order to meet with success.

· The number of students referred to Tier 2 for additional support services beyond what can be delivered in the general classroom setting should not exceed 20% of the class. If the number of students not meeting expectations is larger than 20% of the class, the classroom teacher should work closely with the reading consultant, literacy team, math consultant, literacy or numeracy coach, administrator, or other available support staff on site to examine daily classroom practices to make curriculum more accessible to the whole class.

· Some of these students may have bona fide learning disabilities that will result in referral to special education services, however, it is essential to first document multiple strategies and interventions successively moving through the tiers before initiating the referral process.

Expectations and Responsibilities of every classroom teacher:

· Administer and analyze designated common assessments pertinent to content area in order to determine students who are struggling with grade level performance and expectations

· Elementary: TPS Language Arts Assessment Timeline, Math Common District Assessments

· Secondary: Course-based benchmark assessments and CFAs

· Student testing data should be maintained in Power Teacher (grade book feature) of Power School student information system

· Consult the student’s cumulative file and testing history to determine areas of student strengths and weaknesses

· Consult with previous teacher(s) and service providers if possible to learn about student’s learning profile

· Consult with parent/guardian on student’s past history, strengths and weaknesses, interests and motivations

· Select strategies that have the potential to support the student in the general classroom environment and document them to create a record of strategies attempted

· These may include small group instruction, flexible grouping, peer support, tutoring or re-teaching, alternate texts, assignments modified for complexity/length/number of items, other differentiation (see additional materials)

· “Learning Profiles” can be entered into the “Alerts” section of Power School for each student identified with special learning issues so that information can be accessed by all of the student’s teachers

· If student continues to struggle, activate the school level RTI team to generate additional ideas for strategies, materials, and interventions from staff with other perspectives and knowledge that can be taken back to classroom and tried with student. Where staffing permits, services should “push-in” to classrooms by specialists, consultants, coaches, psychologists, etc.

· Document progress at regular, determined intervals (weekly, monthly)

· Report back to RTI team on success of interventions. If student is not progressing, consider adjusting the intervention, frequency, or duration before moving to Tier 2 to create an action plan utilizing services IN ADDITION to what can be provided in the classroom

· Classroom teacher should be prepared to return to team with data: scores on performance tasks or assessments, student work samples, etc.

· Classroom teacher and support staff continue to work in partnership to support student with ideas, strategies and materials

· Classroom teacher continues to keep in contact with parent/guardian to inform home about strategies and progress

RTI for Behavioral Issues

The following are possible interventions which might be considered at each tier, although it is not an exhaustive list.

Tier I: Universal Interventions for All Students in All Settings School-Wide: (80-90% of students without serious behavioral difficulties).

School-wide positive behavior support program (student of the month)- PBIS

Expectations clearly articulated to students and posted within school and classrooms; code of conduct; student handbook

Use of effective classroom management strategies (see following page)

Behavior management program for entire classroom

Social interaction skills modeling: interactions of adult/adult and adult/student (daily interactions) in all school environments

Informal social skills exposure/instruction by teachers and other adults

Pro-social skill development programs/developmental guidance programs

Continuous informal progress monitoring and documentation by teachers

Pupil Services support staff consultation with teachers available at every tier to assist
with the development of behavior management plans, their implementation,
monitoring and modifying goals and objectives and data
collection and analysis

Classroom observations by school personnel as needed

Tier II: Specialized Group Interventions for students who have not responded to Tier I efforts 5%-15%: Weekly monitoring, assessment/data generation.

Strategic supplemental behavior programs (Upward Bound program, for example)

Small group social skills training or anger management training

Peer/Adult mentoring program

Developmental guidance programs in classes

Tiered discipline program (code of conduct); Alternatives to suspension

Functional Behavior Assessments and Behavior Management Plan by school personnel

Tier III: Specialized Individual Interventions for students with marked difficulty and who have not responded to Tiers I and II efforts 1%-7%: Frequent, daily mentoring, monitoring and assessing/data generation.

Direct teaching of Social Skills

Individual counseling/therapy by school personnel

Individual behavior management plans/contracts developed in conjunction with school
personnel

In-school alternative setting (in-school suspension)

A documented pattern of non-responsiveness to interventions may indicate the need for special referral and possible psychoeducational evaluation.

Important Information to Remember about Classroom Management

Preventive strategies are integral to efficient and effective classroom management.

Effective classroom management has been shown to increase student engagement, decrease disruptive behavior and enhance instructional time, all of which result in improved student achievement.

There is much established evidence in educational literature that clear, reasonable rules, fairly and consistently enforced, not only reduce behavior problems that interfere with learning, but can also promote a feeling of pride and responsibility in the class and overall school community.

Planning classroom procedures and rules-

Procedures establish the routines students will follow in their daily activities.

These can go a long way in avoiding behavioral problems in the classroom. They

should be taught until they become automatic and frequently monitored.

Rules set the standards for acceptable behavior. Obtaining student input is very

important as it tends to promote a feeling of ownership and emphasizes internal,

rather than external behavioral regulation and control. The goal of discipline is to

teach respect, responsibility and safe interpersonal interactions, not solely to

punish.

Guidelines for developing and establishing rules-

Keep class rules consistent, state rules clearly, explain why the rules are necessary, state rules positively so students know how and/or learn to comply with desired behavior, keep the list short and encourage student input. When completed they should be posted in the classroom, easily visible to all and reviewed as necessary.

General guidelines for successful behavioral interventions for misbehavior-

Keep the discipline encounter brief, make sure you follow-through with consequences, be as consistent as possible, avoid arguing with student and preserve student dignity.

Communicating with parents and encouraging parental involvement-

Ample research demonstrate numerous benefits from home-school cooperation and include higher academic achievement, more positive attitudes and behaviors, higher attendance rates and a greater willingness of students to complete homework assignments.
www.interventioncentral.org

This is a very useful website with numerous behavioral as well as academic interventions. There is a lot of free information!
Section 2
Overview of process to be used by RTI teams

[image: image3.wmf]
	
	Setting
	Interventionist
	Students
	Instruction
	Assessments/Data collection
	Instructional Time
	Timeline

	Tier I
	Regular Classroom
	General Education Teacher

Collaboration with various colleagues

(i.e team members, coach, guidance..)
	-Identification of students not meeting universal benchmarks (academic and/or behavioral)
	-Research-based instruction

-Core classroom curriculum for all students

-Variety of grouping formats

-Differentiation
	-Teacher created curriculum based assessments

-Common universal assessments that occur at least three times a year – preset benchmarks (2x a year at HS)

-Observations by teachers, psychologists, principal….

-Additional academic assessments and/ or behavioral data as warranted
	Ongoing through school year
	Prior to Tier II, there must be a minimum of 6 – 8 weeks of Tier I with proper documentation of academic and/or behavioral data.

	Tier II
	Regular Classroom and/or pull out support
	General Ed. Teacher

Trained support personnel (i.e. special ed., reading and numeracy support, school psych, social worker, tutors)
	Students failing to meet important academic benchmark or social/behavioral expectations, who has not responded to Tier I core practices
	Small group 3 – 5 homogeneously grouped

Supplement, enhance, and support classroom instruction

Differentiated instruction
	Progress Monitoring biweekly
	Minimum of 30 additional minutes of instruction 2-3 times per week

6-8 weeks
	Minimum 6-8 weeks. May result in referral to Tier III

	Tier III
	Regular Classroom and/or pull out support
	General Education Teacher

Specialist Teacher

Interventionist

Support personnel
	Students failing to meet important academic benchmarks or social/behavioral expectation who have not
	Small group 1 – 3 homogeneously grouped

Supplemental

Differentiated
	Progress monitoring biweekly or weekly
	30 minutes per day as well as general education instruction.
	Minimum 4-6 weeks. May result in referral for SPED consideration if data demonstrate continued lack of response to intervention

Scientific Research-Based Interventions (SRBI)

Connecticut’s Framework for Response to Intervention (RTI)

The RTI Team in the Torrington Public Schools

· All schools will use the term “RTI Team” to describe the groups of school-based professionals who act as a “think-tank” to advise classroom teachers on student concerns related to academic or behavioral issues in the general education classroom.

· The function of Child Study Teams will be replaced by implementing Tier 1, Tier 2, and Tier 3 intervention strategies with fidelity and appropriate documentation. The RTI team is empowered to make a determination whether a comprehensive evaluation for special education is necessary.
· RTI Team Members: Each school-based RTI team should consist of the following membership to assure depth and breadth of expertise to advise classroom teachers and activate appropriate resources to meet student needs:

· Principal (or designee): should be able to commit school resources, time, structures, and personnel

· Special Education teacher: should be able to advise on strategies, modifications, individualizing curriculum, instruction, and assessment

· *Literacy/Numeracy coach, consultant, or specialist: should be able to advise on content specific strategies to support academic progress

· *Social worker, school psychologist, or school counselor**: should be able to advise of issues related to behavior, as well as social or emotional issues

· Parent: can advise on student learning profile, consent necessary for significant changes in services or program from general education model in Tiers 2 & 3

· **Required at secondary level

Scientific Research-Based Interventions (SRBI)

Connecticut’s Framework for Response to Intervention (RTI)

The Parental Involvement Guarantees in the Torrington Public Schools

School personnel should engage families when concerns about a child’s academic or behavioral performance are first noted. They should be provided with continuing information about the child’s progress as well as opportunities to participate in team meetings and decision-making at each level.

· Tier 1: Classroom teacher acts as primary point of contact to communicate and inform using a variety of methods including: phone, note, email, parent portal

· Tier 2: designated RTI team member is responsible for relaying information to parents about additional services designated for a student beyond what all students in general education program would typically receive. Parents will receive notice through a standard letter which explains the RTI process and specific information about interventions. Parents will be invited to participate in meetings and decision-making, and they will receive copies of team meeting notes or subsequent intervention plans. Classroom teacher is expected to maintain regular contact with parent regarding student performance in class and progress

· Tier 3: Parent is invited to participate in RTI team (which includes classroom teacher) and must provide written consent for changes in schedule or program that exceed services normally available to students in the general education setting.

· As part of the “back-to-school” packets, parents should receive a copy of “A Family Guide: Connecticut’s Framework for RTI, 2008” along with a brief note from the school principal explaining the implementation of RTI in the district to support student learning.

· State SRBI website: http://www.sde.ct.gov/sde/srbi

Section 3
Forms to be used by RTI teams

[image: image4.wmf]
All Elementary Schools are expected to use the same common district forms.

The Middle School and High School forms have been modified to better articulate with the instructional model and structures that characterize each building.

 CONFIDENTIAL Date ___________________
	Student-
	School -
	Teacher-

Grade: _______ Age: _____ Date of Birth: ______________ Language Spoken at Home: ___________
Torrington Public Schools
Teacher Request for RTI Meeting

PRIOR TO INITIATING A STUDENT RTI TEAM MEETING:

1. Complete background information in Section A below.

2. Confer with colleagues and document interventions and outcomes in Section B.

A. Background Information/Area(s) of Concern:
· Reading

· Writing

· Math

· Content

· Behavioral

· Communication

· Fine Motor

· Gross Motor
Review the student’s records. Educational History:

___Previous RTI Student ___Repetition of grades
 ___ Transfer Student ___ Poor attendance ___ Health issues ___ ESL ___Preschool Experience ___504 Student ___ Other __
B. Collaborative effort to address concern

Staff Consulted

__

	Intervention/Accommodation

[Refer to RtI SUGGESTED STRATEGIES CHECKLIST]
	Dates

From…………….To
	Outcome

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

 If more room is needed, continue documenting and attach.

IF CONCERN PERSISTS:

1. Record current data on reverse.
2. Schedule an RtI meeting.

3. Contact parent(s) and/or guardian(s)

Date of Contact: ________________________

Communication by means of: ____Email ____Phone Call ____Letter Home ____Parent Meeting

Result:

 ____Left a message ____ Spoke to parent/guardian ____No answer/voicemail

Outcome: __

 CONFIDENTIAL Date ___________________
	Student-
	School -
	Teacher-

Student Performance History

· If attendance concern, bring a print off of the attendance history from Power School
· History of Language Arts Assessment(s)
· History of Math Assessment(s)
· LAS Scores
· CMT Scores
Informal Assessments /Student Work Samples [Attach if helpful to support your concern]

Scores: Tests/Quizzes __

Overall Grades ___

Reading Concern(s): [Check only those that apply]
 Comment:

Phonological / phonetic reading skills

Reading fluency

Sight vocabulary

Visualization

Reading Comprehension – Questioning/Predicting

Reading Comprehension – Interpretation

Reading Comprehension – Reflection

Inferring

Other: specify ___
Writing Concern(s): [Check only those that apply] Comment:

Written expression

Spelling

Elaboration

Organization

Fluency

Other: specify ___
Math Concern(s): [Check only those that apply]
Comment:

Difficulty with math language (directions/instructions/math discourse/vocabulary)

Basic skills/mental math strategies

Math concepts

Computation

Problem Solving Skills

Other: specify ___
Health (See school nurse for input)

Vision concerns

Hearing concerns

Medication(s): specify __

Other: specify ___

 CONFIDENTIAL Date ___________________
	Student-
	School -
	Teacher-

Behavior / Work Ethic

Does not follow directions

Off task, unfocused

Aggressive behavior toward self

Aggressive behavior toward others

Unresponsive (head down, etc…)

Not listening / distracted

Argumentative / defiant

Disrupting others

Inappropriate language

Leaves room without permission

Does not follow routines and procedures

Does not complete assignments as expected

Does not complete homework assignments

Other: specify __

Inappropriate Behavioral Setting

Upon entering school

Before lunch, during lunch, after lunch

Hallways

Dismissal

Bus

During class/independent work

During class/teacher directed

A.M. and/or P.M.

Before medication

Other: specify __________________________________

Student Strengths
Multiple Intelligences (spatial, linguistic, logical, mathematical, bodily-kinesthetic, musical, interpersonal, intrapersonal, naturalistic, existential)
__
· Student Characteristics (things that the student does well naturally) ___

· Other __
Notes:

__

__

 CONFIDENTIAL Date ___________________
	Student-
	School -
	Teacher-

RTI SUGGESTION STRATEGY CHECKLIST

FOR THE REGULAR EDUCATION CLASSROOM [Note if effective or not [Use+ for yes and – for no]
INSTRUCTIONAL STRATEGIES

_____Break the workload into chunks
_____Modified content
_____Check work in progress
_____Extra drill and practice
_____Use of manipulatives
_____Multi-sensory approach
_____Visual reinforcement
_____Provide models

_____Highlight key words

_____Concrete examples (charts, pictures,
 number lines)

_____Review directions

_____Repeat instructions

_____Daily feedback

_____Oral reminders

_____Display key vocabulary

BEHAVIORAL MANAGEMENT/SUPPORT

_____Positive reinforcement

_____Cue expected behavior

_____Clear expectations

_____Proximity / touch control

_____Structure transitions

_____Behavior contracts

_____Set/post classroom rules

_____Behavior intervention plan

_____Individual/small group support _____Conference or phone contact with
 parent
_____Conference with student
_____Teacher detention
_____Loss of privilege

CLASSROOM STRATEGIES
_____Clear work area

_____Buddy system

_____Work independently

_____Preferential seating

_____Social groups (lunch, recess, etc.)

_____Small group instruction

_____Small groups with paraprofessional
_____Other (explain): ___

ORGANIZATION

_____Give one paper at a time

_____Daily assignment list

_____Desktop list of tasks

_____Folders to hold work

_____List sequential steps

_____Provide a study guide

_____Post routines / agenda

_____Post assignments

_____Agenda

_____Pencil box

_____Graphic organizers

TESTS/QUIZZES/ASSESSMENTS

_____Extra time on tests/projects/written work
_____Shortened Tasks

 _____Check in dates for long projects

_____Extra response time

_____Simplify test wording

_____Study group/guide
_____Tests/quizzes read

_____Other (explain): ________________

 CONFIDENTIAL Date __________________
	Student-
	School -
	Teacher-

School to Home Communication Log

HOME CONTACT OF TEACHER CONCERN:

Date of Contact: ________________________

Communication by means of: ____Email ____Phone Call ____Letter Home ____Parent Meeting
Result:

 ____Left a message ____ Spoke to parent/guardian ____No answer/voicemail
Additional Comments:

__

__
Date of Contact: ________________________

Communication by means of: ____Email ____Phone Call ____Letter Home ____Parent Meeting
Result:

 ____Left a message ____ Spoke to parent/guardian ____No answer/voicemail
Additional Comments:

__

__
Date of Contact: ________________________

Communication by means of: ____Email ____Phone Call ____Letter Home ____Parent Meeting
Result:

 ____Left a message ____ Spoke to parent/guardian ____No answer/voicemail
Additional Comments:

__
	Student and DOB:

	Grade:
	Referring Teacher(s) :
	Date:

Torrington Middle School
RTI (SRBI) Referral Form
Please return to grade level counselor when completed.

I. Area(s) of Concern

· Reading

· Writing

· Math

· Content

· Behavioral/Social
· Communication

· Fine/Gross Motor

· Attendance
Was the student previously in Response to Intervention? No Yes (If yes, explain)

II. Student Attendance Current Year Strengths
	Number of days attended
	

	Number of Unexcused absences
	

	Number of days tardy
	

 (academic, behavioral, spatial, musical, interpersonal,
 etc.)

(Note if documentation attached.)
III. BASELINE ASSESSMENT (Fill in ONLY those relevant to your concern and available to you or note if they are attached.)
CMT Scores
 Reading ________
Writing ________
Math _______

LAS (ELLs)
 Speaking _______
Listening _______
Reading _______ Writing _______

DRA 2 ________________________
QRI __

CFA data:__

Other:______________________________________

IV. You only need to mark the area(s) of concern marked in Section I.

Reading Concern(s):

Phonological / phonetic reading skills

____Inferring

Reading fluency

____ Fluency

Sight vocabulary

____ Academic Vocabulary

Visualization

____ Other __________________

Reading Comprehension (specific area?) ____________________

Writing Concern(s):

Written expression

____ Grammar and/or syntax

Spelling

____ Vocabulary

Elaboration

____ Organization

____ Fluency

 ____Other _______________________

Math Concern(s):

Functions

____ Computation

Basic skills

____ Problem solving skills

Ratios and proportional relationships

____Expressions and Equations

Statistics and Probability

____Other _____________________
Health ____
Vision concerns

____ Hearing concerns

____ Other ______________
Behavior / Work Ethic

Does not follow routines and procedures

____ Inappropriate language

Does not complete assignments as expected
____ Out of seat

Aggressive behavior toward self/others (indicate)
____ Calls out

Does not follow directions

____ Peer interaction

Unresponsive (head down, etc…)

____ Disrupting others

Not listening / distracted/off task/unfocused
____ Other _________________________

Inappropriate Behavioral Setting: __
V. Teacher/Specialist Consultation(s) [Must be completed before requesting an RTI Team Meeting]
Teacher(s) ___

Date(s) Consulted ___

 Parental Contacts: (It is Board policy to contact home after 3 missing homework assignments.)
Date of Contact
 Nature of Contact Outcome

	
	
	

	
	
	

	
	
	

VI. Tier 1 Intervention Frequency Duration Outcome

	
	
	
	

	
	
	
	

	
	
	
	

The student is being referred in order to comply with the BOE policy that any student with a 69 or below in a class be referred. If YES, STOP here, submit form, and continue to monitor student progress.
I would like to refer this student to the RTI committee for additional instructional ideas at Tier 1 and/or Tier 2. I will contact the parent to notify that the student is being referred to the RTI committee and continue onto pages 3 and 4.

Student: ________________ Referring Teacher: ______________ Date: _____________

IX. Below are listed some possible strategies to use at Tier 1. Please mark those tried but ineffective with a – and those tried and effective with a +.
Supports for work completion/skill acquisition:

____Use of learning routine such as COPS (spelling), PIRATES (test-taking), SLANT(class participation)

____ Include variety of instructional methods

_____parent meeting

____Checklists

____ Encourage manipulatives
____Rubrics

____Use of technology

____Extra drill and practice in target area built into instruction
____Mnemonics

____Provide background/vocab knowledge needed

____Small group activities

____Extra help in class, at other time

____ Mini due-dates

____ Collaboration with numeracy coach

____ Allow partner work

____graphic organizers

 ____Initial agenda

____other _______________________________________

Supports for reading/writing:

____Ongoing assessments for monitoring progress/identifying areas of need (CFA, CMT Coach, QRI)

____FRAME graphic organizer/strategy

____ Rally books
____Give vocabulary needed prior to reading

____ Leveled texts
____Choral or echo reading

____ Reading guides/Anticipation guides
____Sight word practice

____ Modeling
____ Collaboration with Literacy Coach

____Re-reading

____Technology (specify) ____________________ ____ Other

____Research-based direct instruction (specify) _______________________________________

Supports for organization and studying:
____Teach system of organization

____ Give time to organize papers
____Teach study and note-taking skills

____ Post assignments

____Help students develop study schedules

____Provide study guides
____Have a classroom notebook available to students
____Post assignments

____ Hold or set up study groups

____ Other _________________________

Supports for behavior, motivation, or defiance:

____parent meeting or home visit
____Give students a break to cool themselves down
____individual/small groups
____Emphasize the positive aspect of your request

____ phone call to parents
____Listen actively to your students

____ set/post classroom rules
____Positive reinforcement/reinforcers

____ teacher detention
____cue expected behavior/structure transitions

____behavior plan/contract/ conference

____ loss of privilege

____other ___________________________
Supports for taking in information/making connections:
____Give oral and written information
____ Arrange students in groupings

 ____Real-life application

____ Timelines

 ____Graphic organizers

____Connections to students’ experiences and/.or interests

 ____ Use of concrete examples

____Other ______________________________________

Supports for understanding directions:

____Directions in oral and written form

____Give rationale for learning
____Have a student repeat the directions

____Provide structured format

____Show a finished product/give examples

____ Other ________________________________
Supports for assessments:

 ____ hold study groups

____ shortened tasks

 ____ teach study strategy

 ____ help develop study schedule

____simplify test wording

____ oral clarification of answers

 ____ extra time on assessments

____ extra response time

 ____ assessments read

____ other _____________________________

X. Additional Comments :

XI. Documents Attached:

List and date: __

 __
CONFIDENTIAL

Torrington High School
Response To Intervention (RTI) Concern

Date:

Student Name:

Grade: 9 10 11 12

Referring Individual:

Title:
===

1. Specific reason for concern: Please check all that apply to student

____ Reading

____Math
 ____ Behavioral

____ Writing
____Content ____ Attendance

 ____ Other: ______________________________________ (please specify)

2. List the student’s: (Please list at least one)
	Strengths:
	Needs:

3. List Previous (Refer to RTI Checklist): (Please list at least two)
	Interventions/Modifications:
	Outcomes:

4. Parental Contact(s):

Date(s): ______

Type of Contact:
Email ___
Phone Call___ Letter Home____
Parent Meeting ____

Result: Left a message ____
 Spoke to parent/guardian ____
 No answer/voicemail: ____

5. Student Contact(s):

Date(s): ________

6. Guidance/Specialist Contact(s):

Date(s): _______________

Additional Comments about Parental/Student/Guidance/Specialist Contact(s):

7. Check one: (special education student (504 (regular education student
Please complete page 2 to the best of your knowledge and return to student’s school counselor.
RTI Concern/Report Checklist

Student’s Name ___ Date: _____________

Teacher/Referring Individual ___

Section 4
RTI Assessment Tools and Universal Screeners
[image: image5.png]

RtI Assessment
Assessment is a necessary component of the educational process in order to determine what students know and are able to do. In RTI, there are four assessment terms that are essential to use in a clear and consistent way: Universal screener, Benchmark, Progress Monitoring, and Summative. These definitions are drawn from “Connecticut’s Initiative to Support a Comprehensive Assessment System,” by Barbara Beaudin, PhD and Maria-Paz Avery, PhD (2006).

Universal Screening
Definition:

Assessment used to determine the performance or skill level of all students, and those who show deficits have further diagnostic evaluation to determine the exact nature and scope of the problem.
Distinguishing features:

· Given to all

· Used for initial sorting students of students in rough groups

· Helps to identify those students who may need something different or additional

· Provides a baseline or class profile

Special notes:

Some assessments that are used as universal screeners include established benchmarks or grade level expectations. If more than 20% of the students in the instructional unit (classroom or grade) do not meet or exceed these established norms, the teacher may need to use additional screeners to identify the students who are in need of special supports. Classroom instructional strategies, curriculum, resources, and materials have to be adjusted for the entire class in order to help all students make progress to close the gap between current performance and expected performance.

“If schools are using funds to support costly Tier 2 and Tier 3 services for more than the expected number of students, then those schools might consider investing the funds in effective professional development in Tier 1. Unusually high numbers of students in Tiers 2 and 3 raise a red flag that Tier 1 general education instruction needs to be seriously evaluated.” (in Response to Intervention and English Language Learners: Making it Happen, Echevarria & Vogt, 2011, Pearson.)

Examples:

Some of the following may be used as Universal Screeners if they are given to all students and used for preliminary grouping and evaluation:

· CMT and CAPT scores from previous year

· DRA2

· Prompt

· Developmental spelling inventory

· Orleans-Hanna Algebra Prognosis Test

Benchmark

Definition:

More formalized periodic assessments. These include common assessments used to inform instruction or check progress on mastery of curriculum and grade level assessments administered at prescribed intervals during the school year. These assessments are powerful tools in driving curricular and instructional improvements as well as monitoring individual student progress towards mastering specific standards in the content areas.
Distinguishing features:

· Periodic

· Check on progress through the curriculum

· Are given to the whole class

· Are used for grouping or re-grouping depending on student mastery

Special notes:

Benchmarks are usually tied to progress through the curriculum or expected performance targets to see if students are “on-track”. They may show that struggling students are catching up or that individual or groups of students are not progressing as well as expected for their grade level. These assessments are usually not adequately detailed and fine-grained to give information on whether a specific intervention is helping a student with a specific learning need close the gap.

Some students may be making significant individual progress but still fall below grade level expected performance on the benchmarks.

Benchmarks may be used as predictors of performance on high stakes tests. Information may be used to make adjustments to whole group instruction if there is a pattern of strengths and weaknesses.

Examples:

Some of the following may be used as benchmark assessments if they are given to the whole class to check on progress towards some predetermined goal or level of mastery:

· DRA2 given Fall, Winter, Spring

· Prompt given Fall, Winter, Spring

· Math facts given at set intervals

Progress Monitoring

Definition:

Quick, generally informal checks of student understanding or mastery. These can include questioning, mini-quizlets, running records, probes, or other evaluations used to determine the effectiveness of a specific intervention on helping an individual student to master content or skill. Items need to be valid, reliable, and objective, and data should be recorded to chart the student’s performance over time.
Distinguishing features:

· Quick, brief checks

· Frequent

· Individual

· Focused on a specific skill or task

· Valid, reliable, and objective

· Performance is recorded and tracked over time

Special notes:

Progress monitoring not only tells the teacher if the student is doing better but also whether a specific intervention or small number of interventions are working to increase achievement. A progress monitoring tool should produce measurable and repeatable results. It is customized to measure a specific skill, not a band of skills. It helps to drill down discrete skills to help the teacher pick out and utilize interventions tailored to the student learning need.

Examples:

· On Your Way to English (ELL)

· Running Records

· Curriculum Based Measurements (CBM)

· QRI

· AIMSweb

· DIBELS

· Test of Word Reading Efficiency

· STAR Math

Summative

Definition:

Assessments administered at the end of a learning unit that provide a snapshot of the extent to which some level of student learning has taken place. These might be unit tests, midterms or finals, or annual events. They can be used for accountability purposes.

Defining characteristics:

· Final

· Mastery of objectives at a given point in time

· Information generated is typically not used by the teacher for curricular or instructional decisions with the current group of students

Special notes:

Summative data can provide “big picture” information about curriculum and instructional methods but it typically does not inform instruction immediately.

Examples:
· unit tests
· mid-terms
· finals
· CMT/CAPT
· SAT/ACT
Observations about assessment:

· Universal screeners, benchmarks, and summative assessments are common at the elementary level for all students
· Universal screeners and benchmarks diminish rapidly at the middle and high level

· Common formative assessments (CFAs) are being developed K-12, but they are not a substitute for progress monitoring that needs to occur to track the success of an intervention for an individual student on a discrete skill

· Teachers need to examine benchmark data and make changes in their classroom instructional strategies, curriculum, resources, and materials both for individuals and for the whole class as needed

· If the data indicates persistent gaps in achievement, the classroom teacher should seek assistance to incorporate new methods that will positively impact student performance

· The district needs to provide tools to record and track student performance data over time including Power Teacher, Excel spreadsheets, and data warehousing

· Student performance data should be shared with all teachers of the student through the use of team, grade level, or department meetings, shared folders on the network, and the use of the Alerts screens in Power School.
Elementary Math Common District Assessments

School Year 2010-2011

	Grade
	Assessments with Dates (by the date listed)

	Kinder-garten
	· Topic 4 Inventory Bags (1-to-1; meaningful counting) November
· Topic 8 Box Car Builders (Number parts of 8) April
· Comprehensive Assessment May-June by June 5

	Grade 1
	· Topics 2-8 Number Combinations--7 through 10 December-May

Numbers 5 and 6 during Topic 2 (practice September-October)

Number 7 by December 7 during Topic 4 Number 8 by January 30 during Topic 5

Number 9 by March 15 during Topic 8 Number 10 by May 1 during Topic 10

· Hiding Assessment Optional 2009-2010 Number Parts Optional Dec.-May

· GWM Topic 6 Numbers to 100 Performance Task February

· Ten as a Measuring Tool, Topic 9 April

· Comprehensive Assessment by June 5

	Grade 2
	· Addition (Each Marking Period) 12/1; 3/15; 5/30

· Subtraction (Each Marking Period) 12/15; 4/15; 5/30

· GWM Topic 5 Check-up A and B, Numbers 4 and 5 (2-Digit Mental Math addition/subtraction) October/Nov.

· Develop for 2010/2011: Estimating Foot Lengths Topic 3
· Comprehensive Assessment by June 5

	Grade 3
	· Addition, (Each Marking Period) 9/30; 3/30; 5/30

· Subtraction (Each Marking Period) 10/30; 3/30; 5/30
· Estimation Assessments: December; February 12/15; 2/15

· Topic 6 Analyzing Shapes p. 4 2009-2010 Nov./Dec.

· Topic 7 Understanding Fractions: Fair Shares December

· Comprehensive Assessment by June 5

	Grade 4
	· Addition, Each Marking Period 9/15; 1/15; 4/15 (5/30 for select students)

· Subtraction, Each Marking Period 9/30; 3/30; 5/30

· Multiplication, Division (Each Marking Period) 10/30; 3/30; 5/30

· Estimation Assessments: December; February

 HYPERLINK "http://sites.google.com/site/corbyk2/EstimationGrade4Strand11Feb.Check-uponweb.doc?attredirects=0" 12/15; 2/15

· Finding Fractions, Topic 6 November

· Balance Scales (Algebraic Thinking) Topic 14 April

· Comprehensive Assessment by June 5

	Grade 5
	· Basic Facts: Addition (Each Marking Period) 9/15; 1/15; 4/15; (5/30 for select students)

· Subtraction (Each Marking Period) 9/15; 1/15; 5/30

· Multiply, Divide (Each Marking Period) 10/30; 3/30; 5/30

· Estimation Assessments: December; February

 HYPERLINK "http://sites.google.com/site/corbyk2/EstimationGrade5Strand11FebCheck-uponweb.doc?attredirects=0" 12/15; 2/15

These following assessments are projected to be created and administered during 2010-2011.
· Topic 5: Fractions; Topic 8: Multiplication; Topic 19: Algebraic Thinking
· Comprehensive Assessment

· Next Steps: All common assessments have been developed over the last year. Anchor sets are needed. Most grades/assessments will need district meeting time to standardize assessing using the rubric.

· GWM was implemented K-5 in 2006. The fifth grade class of 2010-2011 is the first class to have GWM beginning in first grade. Common assessments, including a Comprehensive Assessment, will be administered in fifth grade 2010-2011.

· Assessment Dates with no specific dates are to be administered after the Topic. Months listed are based on the 2009-2010 draft Pacing Calendar.

Elementary Language Arts Assessment Calendar
	Grade
	Completed By October 15th
	Completed by End of 2nd Marking Period
	3rd Marking Period Completed by 5/31

	Kindergarten
	· CAP

· Letter ID

· DRA2

· Prompt (sample)

	· Letter ID

· Prompt
· DRA2

· Spelling Inventory

· Word Identification

· Phonological Awareness Skills Test (tasks 1-11)
	· CAP

· Letter ID

· DRA2

· Prompt

· Spelling Inventory

· Word Identification

· Phonological Awareness Skills Test (tasks 1-11)

	First Grade
	· Letter ID
· Word Identification

· Phonological Awareness Skills Test
· Spelling Inventory
· Dictated Sentence

· DRA2

· Prompt

	· Dictated Sentence

· Prompt

· Spelling Inventory

· DRA2

· Word Identification

· Phonological Awareness Skills Test
(below benchmark)
	· Dictated Sentence

· DRA2

· Prompt

· Spelling Inventory

· Word Identification

	Second Grade
	· DRA2

· Prompt

· Spelling Inventory

· Word Identification

· DRP

	· Prompt

· Spelling Inventory

· DRA2

· Word Identification

	· DRA2

· Prompt

· Spelling Inventory

· Word Identification

· DRP

	Third Grade

	· DRA2

· Prompt

· Spelling Inventory

· DRP

	· Prompt

· Spelling Inventory

· DRA2 (below benchmark)

	· DRA2

· Prompt
· Spelling Inventory

· DRP

	Fourth Grade

*Record 3rd grade CMT scores when available
	· Prompt

· Spelling Inventory

· DRA2

· DRP

	· Prompt
· Spelling Inventory

· DRA2 (below benchmark)

	· Prompt

· Spelling Inventory

· DRA2

· DRP

	Fifth Grade

*Record 4th grade CMT scores when available
	· Prompt
· Spelling

 Inventory

· DRA2

· DRP

	· Prompt

· Spelling Inventory

· DRA2 (below benchmark)

	· Prompt

· Spelling Inventory

· DRA2

· DRP

Marking Period Prompts should be administered as follows:

1st MP- Sept. 15th-30th
2nd MP- Jan. 15th-30th
3rd MP- May 15th-30th

Section 5
Resources to support instruction
[image: image6.wmf]
The charts in this section represent a selection of professional materials. Many of these resources are research-based. Many contain practical, ready to implement materials and strategies.
Most of these resources are already available at each school. The Language Arts Consultants, Grade 5-12 Literacy Coach, elementary math consultant, and Grade 5-12 Numeracy Coach maintain these materials and can be of assistance in accessing the appropriate resources as well as providing training and modeling of best practices. Several schools are establishing professional libraries in a common area such as the Library Media Center to make these materials readily accessible. Please consult with school-based instructional support staff and building administrators for assistance.

Resources to Support Tier One Instruction for Response to Intervention (Elementary)
	Title/Identifier
	Author/source
	Type
	Descriptor/Notes

	Language Arts Resources Binder
	Elementary language arts consultants
	Elem ELA

K-5
	· Strategies for phonemic awareness, vocabulary, spelling, comprehension, fluency;

· Rubrics, graphic organizers.

	Classroom Instruction That Really Works
	Robert Marzano
	All grades & content
	Descriptions of nine research-based instructional strategies for increasing student achievement

	Teaching Basic and Advanced Vocabulary: A framework for direct instruction
	Robert Marzano
	All grades & content
	Grouping words into semantic clusters, using comparison, classification, analogy, and metaphor activities, increasing word exposure through games and activities

	 Implementing The RTI Model : Next Steps for Schools
	Jim Wright
	 All grades
	The essential framework and set of practical tools required to begin the very important process of implementing RTI in a school or district

	Building Background Knowledge for Academic Achievement
	Robert Marzano
	All grades & content
	Use of Sustained Silent Reading (SSR) and effective vocabulary instruction

	Classroom Management that Works
	Robert Marzano
	All grades & content
	Establishing rules and procedures, disciplinary interventions, positive student-teacher relations, developing a sound mental set to get through situations

	Quick Reads
	Elfrieda Hiebert (Pearson)
	Elem ELA

Gr 2-6
	High utility frequency words, fluency, vocabulary, background knowledge of content, automaticity, comprehension

	Launching RTI Comprehension Instruction with Shared Reading
	Nancy Boyles
	Elem ELA

Intermediate readers
	40 model lessons aligned with CMT reading strands including differentiation and interventions

	That’s a Great Answer
	Nancy Boyles
	Elem ELA

Primary
	· Open-ended response, literacy objectives, lessons, books to use;

· Answer frames for scaffolding.

	Phonics Lessons: Letters, Words, and How They Work
	Fountas & Pinnell

	Elem ELA

K-1
	Early Literacy Concepts, High-Frequency Words, Phonological and Phonemic Awareness, Spelling Patterns, Letter Knowledge, Word Structure, Letter/Sound Relationships, Word-Solving Actions, Word Meaning

Phonics and word study curriculum

	Reading with Meaning
	Debbie Miller

	Elem ELA

Primary
	Techniques for modeling thinking; specific examples of modeled strategy lessons for inferring, asking questions, making connections, determining importance in text, creating mental images, and synthesizing information; how to help children make their thinking visible through oral, written, artistic, and dramatic responses to literature; how to successfully develop book clubs as a way for children to share their thinking

	The Primary Comprehension Toolkit K-2

The Comprehension Toolkit 3-6

	Harvey & Goudvis

	Elem ELA

K-2, 3-6

	Monitor Comprehension encourages readers to think about their thinking as they respond to the words, pictures, and ideas in a text. Activate & Connect teaches young readers how to build knowledge and understanding by connecting the new to the known. Ask Questions shows children how to use questions to expand their thinking and discover new information. Infer & Visualize prompts young readers to create pictures in their minds and to merge their background knowledge with text clues to draw inferences. Determine Importance helps children identify, organize, and share the important ideas and information in a text. Summarize & Synthesize guides readers to see the bigger picture, pull together their thinking, and share their learning about the world.

	Nonfiction Comprehension Test Practice with TIME for Kids Articles
	Shell Education

	Grades 2-3
	Tool to help teachers to teach comprehension skills to their students and enable their students to perform better in a test setting.

	Teaching for Deep Comprehension-A Reading Workshop Approach
	Linda J. Dorn and Carla Soffos

	Grades K-6
	Help teachers develop a better understanding of what it means to comprehend while reading using the social context of reading workshop.

	The CMT Toolbox for Content Area Instruction

	Betsy & Diana Sisson
	Grades 3-8
	Resource for content area teaching with organizers, discussion guides, writing models, and performance tasks aligned to the reading objectives essential for developing good reader habits.

	Small Group Reading Instruction: Differentiated Teaching Model for Beginning and Struggling Readers(K-2)

Small Group Reading Instruction: A Differentiated Teaching Model for Intermediate Readers, Grades 3-8
	Beverly Tyner

	Elem ELA

K-2

3-8
	Step-by-step lesson plans on fluency, word study, and comprehension
Classroom dialogue and student work samples
Information on managing and assessing small groups
Assessment materials
Word study materials
Reproducibles

Editorial Reviews -

Small-Group Reading Instruction

1. All Marketplace (--)
2. New (--)
3. Used (--)
CLOSE X
LOADING...

We're sorry. Information from our Trusted Marketplace Sellers is currently unavailable.
To try again, please visit the B&N Marketplace.

	The RTI Daily Planning Book Tools
	Gretchen Owocki

	Elem ELA

K-6
	Collecting & Assessing Reading Data: Research-based framework shows exactly what to assess and how, reproducible rubrics, data charts, and class checklists for ongoing assessment, gauge readers’ progress and point toward follow-ups
Targeted Follow-Up Instruction: Streamlined strategies linked to assessments by if-then strands help you meet wide-ranging needs efficiently; ideas for grouping that increase your instructional flexibility and help you avoid unnecessary interruptions.

	The Daily Five
	Gail Boushey & Joan Moser (the sisters)

	Elem K-5

Literacy

Management System
	Daily Five is a series of literacy tasks (reading to self, reading with someone, writing, word work, and listening to reading) which students complete daily while the teacher meets with small groups or confers with individuals. Explicit modeling practice, reflecting and refining take place during the launching phase.

	The Café Book
	Gail Boushey & Joan Moser

	Elem ELA

K-5
	The CAFE system, based on research into the habits of proficient readers, is an acronym for Comprehension, Accuracy, Fluency, and Expanding vocabulary. The system includes goal-setting with students in individual conferences, posting of goals on a whole-class board, developing small-group instruction based on clusters of students with similar goals, and targeting whole-class instruction based on emerging student needs.

	Bringing Reading to Life: Instruction and Conversation Grades 3-6

	Franki Sibberson & Karen Szymusiak

	Elem ELA

Gr 3-6
	· Examples of over a dozen high-quality novels and nonfiction texts that target specific reading skill development;

· Anchor charts designed as scaffolds for holding ideas in the midst of classroom discussions;

· Read-aloud sessions over two days showing how conversations build and change over time;

· Reading notebooks used as tools for conversation, charting thinking, and setting reading goals;

· Small-group discussions (both teacher and peer-led);

· Mini-lessons and class discussions on previewing strategies, goal setting, tracking themes in literature, and effective use of reading notebooks;

· Integration of comprehension strategy instruction with literary analysis of text;

· Examples of routines, use of classroom space, and shared expectations that lead to greater student independence;

· Sample graphic organizers and written assignments;

· Guidance for involving families and other adults as literacy role models.

	Words, Words, Words: Teaching Vocabulary in Grades 4-12
	Janet Allen

	ELA

Gr 4-12
	This book offers teachers detailed strategy lessons in the following areas: activating and building background word knowledge; making word learning meaningful and lasting; building concept knowledge; using word and structural analysis to create meaning; using context as a text support; making reading the heart of vocabulary instruction.

	Making Sense of Phonics: the Hows and Whys
	Isabel Beck

	ELA

All grades
	This concise volume provides a wealth of practical ideas for building children's decoding skills by teaching letter-sound relationships, blending, word building, and multi-syllable words.

	 Beyond Leveled Books-Supporting Early and Transitional Readers in Grades K-5
	
	 K-5
	Mini-lessons, strategies for small-group instruction, assessment techniques, and student work used to move transitional readers from leveled books to independent book selection.

	Still Learning to Read-Teaching Students in Grades 3-6

	
	Grades 3-6
	· Examples of over a dozen high-quality novels and nonfiction texts that target specific reading skill development;

· Anchor charts designed as scaffolds for holding ideas in the midst of classroom discussions;

· Read-aloud sessions over two days showing how conversations build and change over time;

· Reading notebooks used as tools for conversation, charting thinking, and setting reading goals;

· Small-group discussions (both teacher and peer-led);

· Mini-lessons and class discussions on previewing strategies, goal setting, tracking themes in literature, and effective use of reading notebooks;

· Integration of comprehension strategy instruction with literary analysis of text;

· Examples of routines, use of classroom space, and shared expectations that lead to greater student independence;

· Sample graphic organizers and written assignments;

· Guidance for involving families and other adults as literacy role models.

	Nonfiction Comprehension Test Practice with TIME for Kids Articles
	Shell Education
	Grades 2-5
	Tool to help teachers to teach comprehension skills to their students and enable their students to perform better in a test setting.

	Teaching for Deep Comprehension-A Reading Workshop Approach
	Linda J. Dorn and Carla Soffos

	Grades K-6
	Help teachers develop a better understanding of what it means to comprehend while reading using the social context of reading workshop.

	The CMT Toolbox for Content Area Instruction

	Betsy & Diana Sisson
	Grades 3-8
	Resource for content area teaching with organizers, discussion guides, writing models, and performance tasks aligned to the reading objectives essential for developing good reader habits.

	Word Savvy

	Max Brand

	ELA

Gr 3-6
	Using spelling investigations, word study notebooks, reading logs, and writers' notebooks, students learn to savor new words, puzzle over confusing pronunciations, and test new spelling strategies. Students choose and illustrate words, phrases, and sentences from books to create colorful, ever-changing displays throughout the room.

	Everyday Editing: Inviting Students to Develop Skill and Craft in Writer’s Workshop
	Jeff Anderson

	ELA

Gr 3-8
	 Students look carefully at their writing along with mentor texts, and to think about how punctuation, grammar, and style can be best used to hone and communicate meaning.

	Mastering the Mechanics: Ready to Use Lessons for Modeled, Guided, and Independent Editing
	Linda Hoyt and Teresa Therriault
	Elem ELA

K-5
	Lessons that help you teach your students all the essential editing skills they need to create successful, polished writing. Each grade level specific book features a Year Long Planner that helps you chart your instruction across the school year, an indispensable Skills Continuum that identifies the skills your students should know at each grade level, and a years-worth of smart, easy-to-use lessons that focus on grammar, spelling, punctuation, and the use of conventions in writing.

	Response to Intervention and English Language Learners: The SIOP Model
	Jana Echevarria & MaryEllen Vogt

	All grades
	Assist teachers and administrators to better meet the needs of the increasing group of English Learner students in U.S. schools, includes background on Response to Intervention, explains the linguistic and academic issues that English Learners face, and covers appropriate and effective Tier 1, 2, and 3 interventions for English Learners using the eight components of the SIOP Model.

	Beyond the Blueprint: Literacy in Grades 4-12 and Across the Content Areas

	CSDE
	ELA

Gr 4-12
	Lessons by grade and content area across the disciplines

	Units of Study for Primary Writing and Units of Study for Teaching Writing, Grades 3–5
	Lucy Calkins
	Elem ELA

Gr 3-5
	This series places an added emphasis on mechanics, assessment, and collaborating with colleagues.

Launching the Writing Workshop

Raising the Quality of Narrative Writing

Breathing Life Into Essays

Story Arcs: Writing Short Fiction

Writing About Literature

Memoir: Putting It All Together

	Pre-Referral Intervention Manual
	 Stephen B. McCarney & Kathy Cummins Wunderlich
	All content

All grades
	The PRIM contains over 4,000 intervention strategies for the 219 most common learning and behavior problems.

	Resolving Chronic Misbehavior at School and at Home
	John F. Taylor
	All ages, child-teenager
	Understand why an oppositional attitude exists

· Open up new, safer avenues for children to express needs and wants;

· Enhance communication, avoid common mistakes, and reduce undesirable behavior;

· Teach a child conscience-based self-control.

	Flip charts with question stems for CMT/CAPT strands
	Language Arts Consultants
	ELA

K-5
	

	 Teaching Student-Centered Mathematics
	 Van de Walle & Lovin
	Elem Math

K-3

3-5

5-8
	 Big Ideas provide clear and succinct explanations of the most critical concepts in K—3 mathematics.

Problem-based activities in every chapter provide numerous engaging tasks to help students develop understanding.

Assessment Notes illustrate how assessment can be an integral part of instruction and suggest practical assessment strategies.

Expanded Lessons elaborate on one activity from each chapter, providing examples for creating step-by-step lesson plans for classroom implementation.

A Companion Website (http://www.ablongman.com/vandewalleseries/) provides access to more than 50 reproducible blackline masters to utilize in the classroom.

The NCTM Content Standards are provided for teachers’ reference in the appendix.

	ELL Flash drive for newcomers
	ESL Staff
	All new ELL students
	Basic phonics, vocabulary games (on schools’ shared folder)

	On Your Way to English
	Rigby Series
	K-5 ELL students
	· Assess language and literacy as separate developmental processes, and then target and differentiate instruction based on individual needs;

· Easily monitor and report student progress for AYP mandates;

· Use a unique leveling system to address both language and reading characteristics;

· Use content-based learning to develop academic language—essential to successfully mainstream English language learners

	 Assisting Students Struggling with Mathematics: Response to Intervention for Elementary and Middle Schools
	 Institute of Education Sciences
	 Math

K-8
	Discussion of instruction, instructional materials, interventions, and motivational strategies

	Enhancing RTI – How to ensure success with Effective Classroom Instruction and Intervention
	Douglas Fisher and Nancy Frey
	All grades

All content
	* Integrate and align core instruction and supplemental intervention.
* Assess your own classroom instruction, in addition to your students responses to it.
* Strengthen existing school improvement efforts within an RTI2 framework.
* Utilize systematic feedback to raise student achievement.

	Strategies for Building Academic Vocabulary in Mathematics
	Shell Education
	Math

Gr 1-2

3-5
	Sample lessons using each strategy are included for grade spans 1-2, 3-5, and 6-8 using vocabulary words from standards-based, content-specific units of study. Each strategy also includes suggestions for differentiating instruction. Each notebook includes 25 research-based strategies, differentiation suggestions for each strategy, assessment strategies, sample word lists including both specialized content and general academic words, and parent letters in both English and Spanish.

	How to Differentiate Instruction for Mixed Ability Classrooms
	Carol Ann Tomlinson
	All grades
	Strategies include curriculum compacting, "sidebar" investigations, entry points, graphic organizers, contracts, and portfolios.

	The Differentiated Classroom: Responding to the Needs of All Learners

	Carol Ann Tomlinson
	All grades
	8 principles that guide a differentiated classroom

15 instructional strategies that make it much easier for you to provide multiple learning paths for students

Practical ways to give students options about how they learn required curriculum

Steps to help you get started with differentiation or take it to a higher level

	Differentiation Math Instruction K – 8
	William Bender
	K-8
	Strategies for use within a Response to Intervention framework

At-a-glance lists of "Top Ten Tactics" for successful implementation

"Web Site Reviews" that outline additional online resources

Concrete strategies to tap into multiple intelligences

	K-5 Math Resource Guide
	Web site – C. Kennison, Math Consultant
	K-5
	· A website designed to support and enhance TPS K-5 math curriculum http://sites.google.com/site/corbyk2/

· Links to grade level resource guides, websites, Math Notes: Food for Thought

· Links to CCSS, Math Support Files http://sites.google.com/site/corbyk/ (including CMT practice)

	MathLand
	Creative Publications, publisher
	Grades K-5 Math
	· Research based, Standards based Student-Centered lessons

· Worthwhile mathematical tasks; all math standards; on-going review

	Investigations in Number, Data and Space
	Scott Foresman, publisher
	Grades K-5 Math
	· Research based, Standards-Based, Student-Centered lessons

· Worthwhile mathematical tasks; all math standards
· Supports teachers’ learning of math and how students learn math

	Developing Number Concepts using Unifix Cubes
	Kathy Richardson
	Grades K-3
	· Research based, Student-centered; whole class and small group lessons

· Number Strand (early number concepts; addition/subtraction/place value; beginning multiplication/division)

	Young Mathematicians at Work

Constructing Number Sense, Addition, Subtraction (K-3)

Minilessons for Beginning Number Sense (1-2) Minilessons for Addition/Subtraction (2-3)

Constructing Multiplication and Division (3-5) Minilessons for Multiplication/Division (3-5)

Constructing Fractions, Decimals, Percents (5-8) Minilessons for Fractions, Decimals, Percents (5-8)
	Catherine Twomey Fosnot and Maarten Dolk; Heinemann Publications

	Grades K-3

Grades 3-5

Grades 5-8
	· Research based, Standards-based, student centered

· Problem-based, worthwhile mathematical tasks

· Focuses on the big ideas of mathematics in each of the books

· Math workshops and whole class format
· http://www.heinemann.com/products/E00355.aspx

	Children’s Mathematics: Cognitively Guided Instruction
	Carpenter, Fennema, Franke, Levi, Empsom
	K-3 Math
	Based on more than twenty years of research, this book portrays the development of children's understanding of basic number concepts. The authors offer a detailed explanation and numerous examples of the problem-solving and computational processes that virtually all children use as their numerical thinking develops. They also describe how classrooms can be organized to foster that development.

	Thinking Mathematically: Integrating Arithmetic and Algebra in the Elementary School
	Carpenter, Fennema, Franke, Levi
	K-5
	Thinking Mathematically provides numerous examples of classroom dialogues that indicate how algebraic ideas emerge in children's thinking and what problems and questions help to elicit them. Special features of the book help teachers develop their own understanding of mathematics along with their students':

· Teacher Commentaries capture the voices of a number of teachers, providing realistic portrayals of what happens in class.

· End-of-chapter Challenges offer a variety of problems and activities for teachers to increase their own knowledge of mathematics and to help their students develop algebraic thinking.

· An accompanying CD provides rich illustrations of ideas in the book-extended interactions with individual children or classroom episodes-all clearly linked to the text.

	Various Titles
	Math Solutions Publications
	
	· www.mathsolutions.com

Math Solutions publishes over 80 books and resources authored by experts in the field of mathematics education, including Marilyn Burns and Cathy L. Seeley. Created by teachers, for teachers, our research-based books and resources provide the ongoing support and just-in-time tools educators need to meet the demands of daily instruction. From research to instantly usable lessons and strategies, these materials are essential for expanding educators' repertoire of effective instructional practices.

	Models of Interventions in Mathematics: Reweaving the Tapestry
	Edited by Catherine Twomey Fosnot; NCTM and Pearson
	K-6
	· Descriptions of successful small group work, stories of success in prevention rather than describing strategies for remediation

	5 Practices for Orchestrating Productive Mathematics Discussions
	Margaret Smith and Mary Kay; Stenhouse Publishers

	Grades K-12
	· Anticipating what students will do and what strategies they will use in solving a problem

· Monitoring their work as they approach the problem in class

· Selecting students whose strategies are worth discussing in class

· Sequencing those students' presentations to maximize their potential to increase students' learning

· Connecting the strategies and ideas in a way that helps students understand the mathematics learned

	Math Work Stations
	Debbie Dillar
	K-2
	· Using work stations to support student learning

· http://www.stenhouse.com/shop/pc/viewprd.asp?idProduct=9282

	Various Titles
	Heinemann press
	K-12 Math, ELA; ELL
	· www.heinemann.com

Outstanding resources written by exemplary educators that support teaching/learning

	Teaching Math: A Video Library (all math strands)
	Annenburg
	K-4

5-8

9-12
	· http://www.learner.org/resources/series32.html
· http://www.learner.org/resources/series33.html
· http://www.learner.org/resources/series34.html

10 - 30 minute videos of dynamic math classrooms

	Illuminations
	NCTM
	K-12
	* http://illuminations.nctm.org/ Online activities, lesson plans, web links and connections to NCTM Principals and Standards

	
	
	
	

Resources to Support Tier One Instruction for Response to Intervention (Secondary)
	Title/Identifier
	Author/source
	Type
	Descriptor/notes

	Classroom Instruction That Really Works
	Robert Marzano
	All grades & content
	Descriptions of nine research-based instructional strategies for increasing student achievement

	Teaching Basic and Advanced Vocabulary: A framework for direct instruction
	Robert Marzano
	All grades & content
	Grouping words into semantic clusters, using comparison, classification, analogy, and metaphor activities, increasing word exposure through games and activities

	 Implementing The RTI Model : Next Steps for Schools
	Jim Wright
	 All grades
	the essential framework and set of practical tools required to begin the very important process of implementing RTI in a school or district

	Building Background Knowledge for Academic Achievement
	Robert Marzano
	All grades & content
	Use of Sustained Silent Reading (SSR) and effective vocabulary instruction

	Classroom Management that Works
	Robert Marzano
	All grades & content
	Establishing rules and procedures, disciplinary interventions, positive student-teacher relations, developing a sound mental set to get through situations

	Words, words, words: teaching vocabulary in grades 4-12
	Janet Allen

	ELA

Gr 4-12
	This book offers teachers detailed strategy lessons in the following areas: activating and building background word knowledge; making word learning meaningful and lasting; building concept knowledge; using word and structural analysis to create meaning; using context as a text support; making reading the heart of vocabulary instruction.

	Making Sense of Phonics: The Hows and Whys
	Isabel Beck

	ELA

All grades
	This concise volume provides a wealth of practical ideas for building children's decoding skills by teaching letter-sound relationships, blending, word building, and multi-syllable words.

	The Comprehension Toolkit 7-8
	Harvey & Goudvis

	Grades 7-8
	Monitor Comprehension encourages readers to think about their thinking as they respond to the words, pictures, and ideas in a text. Activate & Connect teaches young readers how to build knowledge and understanding by connecting the new to the known. Ask Questions shows children how to use questions to expand their thinking and discover new information. Infer & Visualize prompts young readers to create pictures in their minds and to merge their background knowledge with text clues to draw inferences. Determine Importance helps children identify, organize, and share the important ideas and information in a text. Summarize & Synthesize guides readers to see the bigger picture, pull together their thinking, and share their learning about the world.

	Deeper Reading: Comprehending Changing Texts
	Kelly Gallagher

	ELA Secondary

Grades 6-12
	Accept the challenge of reading difficult books;
• Move beyond a "first draft" understanding of the text into deeper levels
 of reading;
• Consciously monitor their comprehension as they read;
• Employ effective fix-it strategies when their comprehension begins to falter;
• Use meaningful collaboration to achieve deeper understanding of texts;
• Think metaphorically to deepen their reading comprehension;
• Reach deeper levels of reflection by understanding the relevance the;
 book holds for themselves and their peers;
• Use critical thinking skills to analyze real-world issues.

	Shining Star
	Anna Uhl Chamot, Pamela Hartmann, & Jann Huizenga

	Gr 6-12 ELL
	· Research-based and standards-driven;

· Systematic, explicit reading and writing instruction;

· Expository content readings and a wide variety of literature selections;

· Academic skills and strategies students for success in the mainstream class.

	Everyday Editing: Inviting Students to Develop Skill and Craft in Writer’s Workshop
	Jeff Anderson

	Gr 3-8
	 students look carefully at their writing along with mentor texts, and to think about how punctuation, grammar, and style can be best used to hone and communicate meaning

	ELL Flash drive for newcomers
	ESL Staff
	All new ELL students
	 Basic phonics, vocabulary games (on schools’ shared folder)

	Response to Intervention and English Language Learners: the SIOP Model
	Jana Echevarria & MaryEllen Vogt

	All grades ELL
	Assist teachers and administrators to better meet the needs of the increasing group of English Learner students in U.S. schools, includes background on Response to Intervention, explains the linguistic and academic issues that English Learners face, and covers appropriate and effective Tier 1, 2, and 3 interventions for English Learners using the eight components of the SIOP Model.

	Flip charts with question stems for CMT/CAPT strands
	Language Arts Consultants
	Grades 6-12
	

	Beyond the Blueprint: Literacy in Grades 4-12 and Across the Content Areas

	CSDE
	ELA

Gr 4-12
	Lessons by grade and content area across the disciplines

	Pre-referral Intervention Manual
	 Stephen B. McCarney & Kathy Cummins Wunderlich
	All grades

All content
	 The PRIM contains over 4,000 intervention strategies for the 219 most common learning and behavior problems.

	Resolving Chronic Misbehavior at School and at Home
	John F. Taylor
	All ages

Child-teenager
	Understand why an oppositional attitude exists

·Open up new, safer avenues for children to express needs and wants

·Enhance communication, avoid common mistakes, and reduce undesirable behavior

·Teach a child conscience-based self-control

	Response to Intervention in Math
	Paul J. Riccomini, Bradley S. Witzel
	Math

All grades
	Intervention strategies for specific mathematics areas, such as number sense, fractions, problem solving, and more

Procedures for teaching math using systematic and explicit instruction as an approach to assessment, instructional planning, and evaluation

Descriptions of essential components to consider when designing and implementing RTI in mathematics

Guidelines for teaching math vocabulary

	Using Scientific Research-Based Interventions: Improving Education for all Students – Connecticut’s Framework for RTI
	CSDE
	All grades
	State document that outlines SRBI definitions and requirements

	Tiered Interventions in High Schools – Using Preliminary “Lessons Learned” to Guide Ongoing Discussion
	Center on Instruction
	High School
	www.rti4success.org; www.betterhighschools.org
Framework, principles, essential components, goals, implementation, challenges

	Assisting Students Struggling with Mathematics: Response to Intervention for Elementary and Middle Schools
	Institute of Education Sciences
	Math

K-8
	Discussion of instruction, instructional materials, interventions, and motivational strategies

	Enhancing RTI – How to ensure success with Effective Classroom Instruction and Intervention
	Douglas Fisher and Nancy Frey
	All grades
	* Integrate and align core instruction and supplemental intervention.
* Assess your own classroom instruction, in addition to your students responses to it.
* Strengthen existing school improvement efforts within an RTI2 framework.
* Utilize systematic feedback to raise student achievement.

	The RTI Daily Planning Book Tools
	Gretchen Owocki

	Grades 7-8
	Collecting & Assessing Reading Data: Research-based framework shows exactly what to assess and how, reproducible rubrics, data charts, and class checklists for ongoing assessment, gauge readers’ progress and point toward follow-ups
Targeted Follow-Up Instruction: Streamlined strategies linked to assessments by if-then strands help you meet wide-ranging needs efficiently; ideas for grouping that increase your instructional flexibility and help you avoid unnecessary interruptions.

	The Data Guidebook for Teachers and Leaders, Tools for Continuous Improvement
	Eileen Depka
	All grades
	Introducing students to the data analysis cycle

Helping students learn how data impacts student achievement

Sharing day-to-day data within departments and schools to improve weekly test scores

Making data and results accessible to all team members

	Instructional Practices That Maximize Student Achievement for Teachers, By Teachers
	William B. Ribas, Jennifer Antos Deane, Scott Seider

	All grades

All content
	This book contains both generic strategies for use across disciplines and content-specific strategies unique to each discipline

	Strategies for Building Academic Vocabulary in Mathematics
	Shell Education
	Math

Gr 6-8
	Sample lessons using each strategy are included for grade spans 1-2, 3-5, and 6-8 using vocabulary words from standards-based, content-specific units of study. Each strategy also includes suggestions for differentiating instruction. Each notebook includes 25 research-based strategies, differentiation suggestions for each strategy, assessment strategies, sample word lists including both specialized content and general academic words, and parent letters in both English and Spanish.

	The Power of Formative Assessments
	Susan Brookhart ASCD
	All grades
	Professional Learning Communities, sharing instructional goals, providing effective feedback, teaching student self-regulation, using formative assessment data in planning

	Free Electronic Resources for the Foundations of RTI
	
	
	http://www.studentprogress.org/
http://www.fcrr.org/interventions/index.htm
http://www.interventioncentral.org

	Lessons tied to state and national standards
	
	
	http://illuminations.nctm.org
http://nlvm.usu.ledu
http://www.mathvillage.info

	How to Differentiate Instruction for Mixed Ability Classrooms

	Carol Ann Tomlinson
	All grades
	Strategies include curriculum compacting, "sidebar" investigations, entry points, graphic organizers, contracts, and portfolios.

	The Differentiated Classroom: Responding to the Needs of All Learners

	Carol Ann Tomlinson
	All grades
	8 principles that guide a differentiated classroom

15 instructional strategies that make it much easier for you to provide multiple learning paths for students

Practical ways to give students options about how they learn required curriculum

Steps to help you get started with differentiation or take it to a higher level

	Differentiation Math Instruction K – 8
	William Bender
	K-8
	Strategies for use within a Response to Intervention framework

At-a-glance lists of "Top Ten Tactics" for successful implementation

"Web Site Reviews" that outline additional online resources

Concrete strategies to tap into multiple intelligences

	More Good Questions Great ways to Differentiate Secondary Mathematics Instruction
	Marian Small & Amy Lin
	
	• Underscores the rationale for differentiating math instruction.

• Describes two universal, easy-to-implement strategies designed to overcome the problems that teachers encounter.

• Offers almost 300 questions and tasks that teachers and coaches can adopt immediately, adapt, or use as models to create their own.

• Includes Teaching Tips sidebars and an organizing template at the end of each chapter to help readers build new tasks and open questions.

• Shows how to create a more inclusive classroom learning community with mathematical talk that engages participants from all levels.

	Differentiating Instruction for Students with Learning Disabilities
	William Bender
	All grades
	Address changes prescribed by IDEIA and federal regulations covering eligibility criteria, assessments, and Response to Intervention (RTI)

Provide more data on brain research and literacy based on the National Reading Panel’s five tenets of reading instruction

Offer new information on universal design for learning and classroom organization

Present a greater focus on graphic organizers

Include new materials on mathematics

	Differentiating Instruction – Collaborative Planning and Teaching for Universally Designed Learning

	Jacqueline S. Thousand, Richard A. Villa, Ann I. Nevin

	
	Step-by-step guidelines for using UDL and the retrofit approach in differentiating instruction

Multiple strategies for integrating differentiated lessons with collaborative planning and teaching

Content lessons for elementary, middle, and high school students

Effective techniques for effectively respecting cultural, economic, and linguistic diversity in the classroom

Advice for meeting the sometimes competing demands of NCLB and IDEIA

	Tools For High Quality Differentiated Instruction
	Cindy Strickland
(An ASCD Production)

	
	Creating a safe learning environment and organizing the classroom to support multiple ways of working

Focusing differentiation on the essential knowledge, understandings, and skills in the curriculum

Using ongoing assessment of readiness, interest, and learning profile to identify every student's learning needs and monitor their progress

Designing respectful learning activities that incorporate student variation and provide appropriate challenge while addressing common learning goals

Using a variety of instructional strategies that support flexible grouping so students experience learning in a wide range of contexts

	Research-Based Strategies To Ignite Student Learning
	Judy Willis, M.D.
	All grades
	Willis takes a reader-friendly approach to neuroscience, describing how the brain processes, stores, and retrieves material and which instructional strategies help students learn most effectively and joyfully. You will discover how to captivate and hold the attention of your students and how to enhance their memory and test-taking success

Appendices

A. SAMPLE PARENT LETTERS (2)

B. MILESTONE REPORT
C. RTI PLAN
D. DATA TRACKING SHEET

Sample parent letter #1: to be reproduced on school letterhead and customized

xxxxxx, 2011
xxxxxxxxxxxx

xxxxxxxxxxxx

Torrington, CT 06790

RE: RESPONSE TO INTERVENTION TEAM MINUTES
Dear xxxxxxx:
At xxx School we have a teacher assistance team called the Response to Intervention Team (RTI). This child study team is designed to focus collective backgrounds and experiences to provide different perspectives on a child who may be a struggling learner. The team provides teachers with a creative resource for additional ideas and strategies to enhance their own ideas and methods. The focus of RTI is to devise a strategy to help a child learn at a more efficient and effective pace.
Our RTI Team met on 00/00/2011 to discuss xxxxxx’s school progress and the strategies used to help her/him to learn. Attached please find the minutes of that meeting.
If you have any questions, please do not hesitate to contact me at 860-489-xxxx.
Sincerely,
Sample Parent Letter #2: To be reproduced on school letterhead and customized

Dear Parent/Guardian:

One of the major goals of the educational program is to assure that all students develop strong foundational skills to become life-long learners. Our district belief is that all students are capable of high levels of achievement, but that students learn best in different ways and perhaps at a different pace within a class. Our district is using a state mandated, structured process called Response to Intervention to assure that our instructional program is responsive to the varied needs of our students.

You are receiving this letter because you have already been in communication with your child’s classroom teacher about your child’s performance in class. Because of some concerns about your child’s progress with the customary in-class resources, your child will be receiving a little more individual attention and may work in or out of the regular classroom with support staff in a small group in addition to their regular classroom experience. Students at this level may have a more formal plan of action identifying learning goals, intervention strategies, and necessary support staff. The student’s progress is routinely monitored, and the plan is adjusted as needed. The goal is to assure that the student is getting the type of assistance needed to address his or her particular learning needs through high quality, researched-based strategies.

 If a student continues to struggle at this level or does not show expected progress, he or she will be considered for more frequent, intensive, and personalized strategies. Some students will need some accommodations and strategies over time to help address their learning needs. Our teachers will monitor student progress and learning characteristics to assure that the student continues to get the level of programming most appropriate to his or her learning needs.

You are encouraged to continue to communicate with your child’s teacher about your child’s progress, strategies in place, and what you can do to continue to support your child at home. Thank you for your support and partnership in helping your child to have a successful experience.

An excellent publication called The Family Guide on Response to Intervention can be obtained from your child’s school or online at http://www.sde.ct.gov/sde/lib/sde/pdf/cali/family_guide_to_srbi.pdf

Sincerely,

Principal
Date______________________
	Student-
	School –
	Teacher-

MILESTONE REPORT

[Attach all paperwork as needed]
 Milestone date: ___________________
 Results/comments:

Disposition:

· Request to schedule a follow-up meeting with committee ____ / ____ / ____

· Continue intervention plan for _____________ more weeks

· Revise intervention with colleagues and staff supports – new RtI plan

· Plan successfully implemented; therefore teacher will continue to monitor

	Student Name

	Teacher
	Date

Torrington Public Schools
RTI PLAN

Date _______________ ___ Initial ___ Subsequent
IDENTIFIED SKILL(S)/COMPETENCIES TARGETED __

SMART GOAL FOR STUDENT:

	PLANNED INTERVENTIONS/ACCOMODATIONS/alternative STRATEGIES & methods utilized to teach the skill or concept:

__

___ __ __

__

HOW WILL THE GOAL BE MEASURED FOR SUCCESS?
__

PERSON(S) RESPONSIBLE __

THE SPECIFICS TO ACHIEVE THE GOAL:

Beginning date _____ / _____ / _____

Ending date _____ / _____ / ______

Frequency _________ daily or _________ weekly

Grouping size ____________________

Duration 10 minutes 20 minutes 30 minutes 45 minutes other __________

MILESTONES ___________, ____________, _____________

Disposition:

____ Plan successfully implemented; therefore teacher will continue to monitor

____ Revise intervention with colleagues and staff supports – new RTI Plan
____ Request to schedule a follow-up RTI meeting with committee
	
	Data/Tracking Sheet
	

	Data Collected as Planned

Yes No
	Data Collected In Response To RTI Plan Dated __________

(Attach supporting paperwork to the Milestone Report)
	Successful

Yes No

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	Student Name

	Teacher
	Date

Academic Concerns: check all that apply

___ Drop in grades

___Inconsistent work

___Lack of motivation

___Incomplete homework

___Incomplete classwork

___Failing quiz grades

___Change in participation

___Does not follow directions

___Gives up easily

___ Other(s): ______________

Physical Concerns: check all that apply

___ Frequently fatigued

___ Sleeping in class

___ Frequent requests for nurse or law pass.

___ Frequently physical complaints

___ Slurred speech

___ Frequent illnesses

___ Other (s)______________

Behaviors: check all that apply

___ Disorganized				___ Forgetful				

___Defiant of rules			___Fails to accept responsibility

___Blames others				___Uses attention-getting behaviors

___Hyperactive or nervous		___Appears agitated

___Isolated or withdrawn			___Mood swings

___Dishonest				___Obscene language

___Demonstrates aggressive behavior

___Steals and or vandalizes other’s property

___Overly sensitive to criticism

___Other(s): ______________________

Observable Behavior Rating Scale

	0 – Never 			1 – Occasionally 			2 - More than average for age	3 - Always

Observable Behavior Rating Scale

		0 – Never 				 1 – Occasionally 		

		2 - More than average for age		3 - Always

Principal Approval

12

