Dale County School System

RTI Guidelines and Procedures

Response to Instruction
What is Response to Instruction? Response to Instruction (RTI) integrates core instruction, assessment, and intervention into a tiered model of support to maximize student achievement and reduce behavior problems.

RTI involves:

· Doing what is needed to teach students

· Teaching students using scientifically validated methods

· Checking regularly to see how well students are learning

· Adjusting instruction as needed to improve student outcomes

Purpose of RTI: To provide immediate support to students who have been identified as being at-risk for mastering grade level standards or who might need Special Education Services. All suspected exceptionalities (SLD, MR, Behavioral Disorders, etc.) must go through the RTI process for evaluation.
The Problem Solving Team
Each school is responsible for having a Problem Solving Team (PST). Each team member will have a duty during PST meetings (team leaders, data manager, secretary, time keeper). School team members should include at least:

· School Principal or Assistant Principal

· Guidance Counselor

· Instructional Coaches or Teacher Leaders

· Special Education Teachers

· Classroom Teacher from each grade level

Responsibilities of the PST:

· Monitor all students who are receiving Tier II and Tier III interventions

· Oversee RTI fidelity

· Make Referrals to Special Education

· Meet monthly
· Ensure grade level teachers in K-8 are participating in monthly data meetings to evaluate and monitor student progress data

· Ensure content area teams in grades 9-12 are participating in monthly data meetings to recommend curriculum and instructional improvements across all content areas
· Develop goals and plans of intervention

Central Office Team:

· Superintendent/Assistant Superintendent

· Curriculum Coordinator

· Special Education Coordinator

· Instructional Specialist/Coach

· RTI Coordinator

· Classroom Teacher from each school

Responsibilities of the Central Office Team:

· Provide an implementation framework and guidelines

· Support schools in implementation of RTI

· Monitor RTI fidelity

· Provide resources, tools, and professional development

RTI Responsibilities of Teachers:

· Participate in the decision-making process

· Complete RTI documentation forms

· Deliver high quality research-based instruction

· Consistently progress monitor the deficit skill of the intervention student

· Submit progress monitoring and documentation consistently and timely to the PST data manager

· Communicate progress with parents

Documentation
Parent Notification Form
This parent letter must be sent home and a copy kept for documentation. In addition, teachers must document parent contact via progress reports, letters, emails, phone calls, conferences, etc. regularly to inform parents about student progress, include them in the decision making process, and possibly in the intervention process.
Student Information Form
Teachers must fill this form out upon student referral to the Problem Solving Team. Parents must grant permission for a Vision and Hearing screening.
Problem Solving Team Student Intervention Plan
The Problem Solving Team will complete this form each time they meet. A separate form must be filled out for each area of intervention (reading, math, or behavior). A new form will be filled out each time the plan is changed.

Documentation of instruction in the targeted deficit area will include:

· student work samples in the deficit area

· progress monitoring data in the deficit area

· Student Intervention Documentation Form (SID)
· targeted lesson plans

Student Intervention Documentation Form (SID)

Tiered Instruction
Tier I or Core Instruction is to be provided by the regular classroom teacher in the Alabama Course of Study Standards using research based best practice strategies or a research based curriculum.

Tier II Instruction in grades Kindergarten through third is to be provided by a regular classroom teacher or qualified personnel and is explicit and targeted in the deficit area. TII instruction is a thirty minute period of time in addition to TI instruction. TII intervention in grades four through twelve can be imbedded in the core with the teacher providing additional support to TII students in small groups or individually.
Tier III Instruction is to be provided by a person deemed trained and qualified by the local principal and central office administration. TIII intervention is basic skills instruction provided in a pull-out program.
Special Education Referrals
Parent Referrals: Students with a parent referral for special education will be referred to the Problem Solving Team to determine the need for RTI interventions. Documentation of RTI interventions is still required with a parent referral.
Out of State New Enrollees With a Current IEP: An automatic referral is completed and comparable special education services begin immediately.

Out of State Without an IEP: When teachers suspect or have been told by parents that a child has received special education services in another state but do not have an IEP, the PST will meet and the RTI process will begin.

In State with a Current IEP: Comparable special education services begin immediately and eligibility is reviewed to determine if there is a need for additional data.

In State with Documentation of the RTI Process: The PST will meet and determine the appropriate course of action (continue the existing plan, develop a new plan, or refer for special education services).
Students Who End the School Year and Have Completed the RTI Process but Have not Been Referred: The PST will meet at the beginning of the new school year and determine the appropriate course of action (continue the existing plan, develop a new plan, or refer for special education services).

Progress Monitoring
Progress monitoring is checking regularly to see how well students are learning.
Universal Screening for All Students: ARMT, SAT10, Think Link, DIBELS, AHSGE, STAR Reading, STAR Math
Tier I Students (All Students): Progress monitored at least three times per year

Tier II Students: Tier II students are to be progress monitored at least monthly. Kindergarten-third grade progress monitoring tools include Think Link Probes, DIBELS, Comprehension MAZES, math computation probes, and math problem solving/application probes, STAR Reading, STAR Math
Grades four-twelve progress monitoring tools include: Oral Reading Fluency Passages, Comprehension MAZES, math computation probes, problem solving/application probes, RTI Think Link Probes, STAR Reading, and STAR Math.
TIII Students: Tier III students are to be progress monitored at least weekly. Tier III students should be taught in smaller groups with greater intensity, and using a research based intervention curriculum. TIII intervention is for students who are deficit in basic skills and should be progress monitored in the deficient skill. Skills to be progress monitored in Tier II:
Basic Reading Skills

Phonemic Awareness (DIBELS: Initial Sound Fluency, Phoneme Segmentation)

Phonics (DIBELS: Nonsense Word Fluency, or Oral Reading Fluency Passage: Accuracy Percentage)

Oral Reading Fluency
(ORF Passage)

Vocabulary

Comprehension (Comprehension MAZES www.interventioncentral.org)

Basic Math Skills (www.interventioncentral.org)
Basic Math Facts

Math Computation

Math Reasoning and Problem Solving
Documenting Student Progress
1. Identify the deficient skill.

2. Determine what tool you will use to monitor student learning:

a. Teacher made math progress monitoring (www.interventioncentral.org)

b. Think Link RTI Probes

c. DIBELS progress monitoring

d. LEXIA Reading

e. STAR Reading

f. STAR Math

g. Comprehension MAZES (www.interventioncentral.org)

3. Determine the student’s baseline performance.

4. Determine the student’s goal.

5. Determine how many weeks the intervention will be provided.

6. Determine the student’s Rate of Improvement (ROI).
a. Goal minus Baseline equals Student Gap

b. Gap divided by Number of Weeks of Intervention equals Weekly Rate of Improvement

7. On a graph, draw an aimline from the student’s baseline to goal over the specified number of weeks of intervention.

8. Chart student’s progress on the Progress Monitoring Chart weekly for Tier III students and at least monthly for Tier II students.

Progress Monitoring Charts can be developed by downloading the Data Management Calculator under the RTI section at www.alsde.edu.
Rule of Four:

When four consecutive data progress monitoring data points reflect either a positive or negative response to intervention on the aimline, the data can be considered stable and reflects either a positive or negative response to intervention.

