

RTI arkansas

Module 1 RTI Arkansas Overview

What Is RTI?

Defining RTI

Response to Intervention (RTI) integrates **assessment** and **intervention** within a **schoolwide, multilevel prevention system (multitiered system of support)** to maximize student achievement and reduce behavior problems.

Source: National Center on Response to Intervention, 2012.

RTI—Who Does It Serve?

RTI is **NOT** a special education initiative—it is an educational initiative for **all** students, including at-risk students, students with language differences, and students with disabilities.

What RTI Is...and What It Is Not...

RTI Is...

- A ***preventive*** system of support
- A ***framework*** to provide a continuum of services for all students
- A program focused on ***effective instruction*** to enhance student growth
- A system to provide instructional ***intervention immediately*** upon ***student need***

RTI Is Not...

- A single ***program***
- Just about ***interventions***
- A prereferral system for ***special education***
- An ***individual*** teacher, classroom, or class period
- An ***out-of-the-classroom*** service

Source: Bauman, Lozdoski, Murdock, Repka, & Warfel, 2014.

Essential Components of RTI

Your School Is Implementing Many Components of RTI Already

Does your school...

Use data to determine risk status and make decisions about providing extra instruction?

Assess students for academic risk throughout the year?

Collect and graph data to support decisions about a students' responsiveness to intervention?

Provide additional instruction to students who have low scores on measures?

Further examine the needs of students who do not respond to extra instruction?

Source: Kearns, 2014.

Essential Component

Screening

Defining Screening

- Screening is a process to identify or predict students who may be at risk for poor learning outcomes
- Screening assessments are typically brief, conducted with all students at a grade level, and may be followed by additional diagnostic testing or short term progress monitoring

Source: National Center on Response to Intervention, 2012.

Purpose of Screening

- To identify students at risk for poor learning outcomes
- To identify students who need additional assessment (i.e., progress monitoring) and instruction (i.e., supplemental or tertiary)
- To provide data on the effectiveness of the core instruction and curriculum

Screening

Purpose	Focus	Tools	Time Frame
Identify students who are at risk for poor learning outcomes	ALL students	Brief assessments that are valid, reliable, and demonstrate diagnostic accuracy for predicting learning or behavioral outcomes.	Administered at least three times per year (e.g., fall, winter, and spring)

Screening: What This Looks Like

Screen students for risk three or four times a year

Who Is At Risk?

Systems and Processes

Essential task list for schoolwide screening:

- Identify tool and measures
- Secure resources
- Train administering personnel
- Develop an assessment schedule
- Organize data and results
- Analyze results to identify at-risk students at the class, grade, and school levels

Reflection: Screening

Has your school identified and used with fidelity a literacy screener?

How could schools use a screening tool to assist in evaluating the effectiveness of their curriculum?

Has your school identified and used with fidelity a math screener?

Which students need additional assessment and instruction?

Essential Component

Progress Monitoring

Progress Monitoring

Purpose	Focus	Tools	Time Frame
<p>Monitor students' response to supplemental or intensive intervention to identify students who are not making adequate progress and/or responding to intervention.</p>	<p>Students identified through screening as at risk for poor learning outcomes.</p>	<p>Brief assessments that are valid, reliable, and evidence based.</p> <p>Different tools may be used to assess different outcome measures.</p>	<p>Students are assessed at regular intervals (e.g., weekly, biweekly, or monthly).</p> <p>Tier 2 —biweekly Tier 1—weekly</p>

Why Progress Monitor?

Center on Response to Intervention, 2013

Screening Versus Progress Monitoring

Progress Monitoring Versus Monitoring Progress

Progress Monitoring	Monitoring Progress
<p>Evidence-based approach used to determine rate of growth for students receiving an intervention(s) conducted on a predetermined interval of time</p>	<p>A variety of techniques that all teachers use to determine the progress of all of their students on a day-to-day basis</p>
<p>DIBELS Next STAR Easy CBM AIMSWeb</p>	<ul style="list-style-type: none">• Anecdotal records• Quizzes• Writing samples• Running records• Exit Slips

Progress Monitoring: What This Looks Like

Collect and graph data to support decisions about a student's responsiveness to intervention

Reflection: Progress Monitoring

Are students meeting short- and long-term performance goals?

Are students making progress at an acceptable rate?

Does the instruction need to be adjusted or changed?

Essential Component

Multi-Tiered System of Support

RTI Arkansas Model

Tier 1—Core Instruction

Tier I
Core Instruction

Core Classroom Instruction
that is evidence based and differentiated
for all students

Center on
RESPONSE to INTERVENTION

at American Institutes for Research ■

**ARKANSAS
DEPARTMENT
OF EDUCATION**

Tier 1 Characteristics

Focus	Instruction	Setting	Assessment
All students (including students with disabilities and learning differences)	District core curriculum and instructional practices that are research based, aligned with state or district standards, and incorporate <i>differentiated instruction</i>	General education classroom	Screening, continuous progress monitoring, and outcome measures or summative assessments

Principles of Effective Instruction

- Explicit Instruction With Modeling
- Systematic Instruction With Scaffolding
- Multiple Opportunities to Practice and Respond
- Immediate and Corrective Feedback
- Ongoing Monitoring of Student Progress

(CEEDAR Center, 2014; Vaughn et al., 2012)

Instruction at Tier 1

Strategies

Explicit, systematic, and differentiated instruction of Arkansas Standards with opportunities for student response and feedback

Resources

Administrative support, specialists (special education teacher, speech and language pathologist), and professional development

Assessment in Tier 1

Monitoring Progress

- Screening three times per year (fall, winter, and spring)
- Informal measures to inform instruction and identify students at risk

Tools

- Curriculum-based measures
- Formative assessments

Tier 2: Supplemental Instruction

Tier II

Core Instruction +
SUPPLEMENTAL INTERVENTION

Targeted Intervention
in addition to core instruction
for at risk students (10-15%)

Supplemental Instruction (Tier 2)

Focus	Instruction	Setting	Assessment
Students identified through screening as at risk for poor learning outcomes	Targeted, supplemental instruction delivered to small groups	General education classroom or other general education location within the school	Progress monitoring, diagnostic

Instruction at the Supplemental Level-Tier 2

- Is evidence based
- Is aligned with core instruction and incorporates foundational skills that support core instruction
- Has procedures in place to monitor the fidelity of implementation
- Is led by well-trained staff and the group size is optimal
- Reliable and valid progress monitoring data
- Supplements core instruction (does not replace)

Supplemental Intervention Assessment

- Monitor academic progress.
- Monitor student response to supplemental instruction.
- Evaluate the efficacy of the intervention.
- Conduct assessments (at least) every two weeks.
- Conduct diagnostic assessment.
- Match students' needs to interventions.

Tier 3—Intensive Intervention

Tier III

Core Instruction +
INTENSIVE INTERVENTION

Intensive
Intervention
(1-5%)

Intensive Level (Tier 3)

Focus	Instruction	Setting	Assessment
Students who have not responded to core- and supplemental intervention (Tier 2)	Intensive intervention (Tier 3) delivered to small groups (two or three students) or individually	Intervention classroom, other general education location within the school	Progress monitoring and diagnostic

Intensive Level Instruction (Tier 3)

- Includes evidence-based methods for individualizing instruction
- Is more intense than Tier 2 (longer and more frequent)
- Requires implementation fidelity
- Is delivered by well-trained or specialized staff in optimal group sizes
- Includes decisions based on valid and reliable data, and criteria implemented accurately
- Addresses general education curriculum in an appropriate manner for students

Distinction Between Supplemental and Intensive Intervention

	Supplemental – Tier 2	Intensive – Tier 3
Instruction	Follow standardized evidence-based programs as designed	Use standardized evidence-based program as a platform but adapt instruction based on student data
Duration and time frame	Use duration and time frame defined by developer	Increase frequency and/or duration to meet student needs
Group size	Three to seven students (as defined by developer)	Decrease group size to meet student needs (no more than three students in a group at the elementary level)
Progress monitoring	Biweekly	Weekly
Population served	At risk (typically 15%–20% of student population)	Significant and persistent learning and/or behavior needs (typically 3%–5% of student population)

Reflection:

Multi-Tiered System of Support

Does your school have identified Tier 2 and Tier 3 support?

Are your remediation programs research based?

Is your core instruction meeting the needs of at least 80% of your students?

Have those providing instruction had appropriate training to ensure success?

Essential Component

Data-Based Decision Making

Data-Based Decision Making: The Basics

- Data are used to compare and contrast the adequacy of the core curriculum and the effectiveness of different instructional and behavioral strategies.
- Explicit decision rules and processes are used for assessing student progress (e.g., state and district benchmarks, level and/or rate).

Types of Decisions

- Instruction
- Effectiveness
- Movement within the multi-tiered system of support
- Disability identification (in accordance with Arkansas state law)

Data-Based Decision Making

Data teams with established:

- Routines and procedures for conducting data reviews
 - Regularly scheduled meetings
 - Agendas and meeting procedures

- Decision-making processes
 - What you are looking for?
 - How]will you look for it?
 - How will you know whether you have found it?

Data-Based Decision Making: Determining Response to Intervention

Responder

A student who makes expected gains with evidence-based instruction

Nonresponder

A student who makes minimal or no gains with high-quality, validated interventions

Who Is Benefiting From Instruction?

Source: Adapted from Fuchs, Fuchs, Compton, & Bryant, 2005.

Who Is Benefiting From Instruction?

Who Is Benefiting From Instruction?

Reflection: Data-Based Decision Making

Does your school have a system in place for screening?

Does your school have a system in place for progress monitoring?

Does your school make data-based decisions?

RTI Resources

Center on
RESPONSE to INTERVENTION

at American Institutes for Research ■

**ARKANSAS
DEPARTMENT
OF EDUCATION**

http://www.rti4success.org

 Search[Contact Us](#)

Center on RESPONSE to INTERVENTION

at American Institutes for Research ■

[ESSENTIAL COMPONENTS OF RTI](#)[RELATED RTI TOPICS](#)[RESOURCES](#)[OUR SERVICES](#)[ABOUT US](#)

THE ESSENTIAL COMPONENTS OF RTI

Welcome

Click on the components (screening, progress monitoring, data-based decision making, and multi-level prevention system) within the graphic to learn about the four essential components and find relevant resources.

Looking for Support?

The Center on RTI is a national leader in supporting the successful implementation and scale-up of RTI and its components. [Learn more about the services we can provide to states, districts, and schools.](#)

[Request Support](#)

The RTI Responder

Enter your e-mail address to sign up for Center updates.

Intensive Intervention

National Center on **INTENSIVE INTERVENTION**

at American Institutes for Research ■

Signup for our newsletter and updates!

Join

Search

[Advanced Search](#)

[Resources](#)

[Tools Charts](#)

[Implementation Support](#)

[About Us](#)

How can schools help students with severe and persistent learning or behavioral needs?

Intensive intervention is intended to help these students. The Center's approach to intensive interventions is data-based individualization (DBI). DBI use data to individualize instruction, increase engagement, and provide opportunities to practice new skills. Within multi-tiered systems of supports such as RTI or PBIS, this is often considered Tier III. Learn more about the **DBI Framework**, meet **Center Staff**, visit the **Tools Charts** to find evidence-based progress monitoring tools or interventions, and view the **DBI Training Series** to find professional development materials to support the **Implementation of DBI** in schools and districts.

Learn the Language of Intensive Intervention

Intensive Interventions

Individualized Education Program

Progress Monitoring

Standard Intervention Protocol

Intensive Interventions

Intensive interventions are designed to address severe and persistent learning or behavior difficulties. These interventions are characterized by increased intensity (e.g. smaller group, expanded time) and individualization of instruction and behavioral intervention for students who have been non-responsive to traditional approaches.

Resources Aligned to RTI Topics

- Evidence-based tools (screening, progress monitoring, and academic intervention)
 - National Center on Response to Intervention (NCRTI) Tools Charts: <http://www.rti4success.org/resources/tools-charts>
 - National Center on Intensive Intervention (NCII) Tools Charts: <http://www.intensiveintervention.org/resources/tools-charts>
 - What Works Clearinghouse: <http://ies.ed.gov/ncee/wwc/>
 - Best Evidence Encyclopedia: <http://www.bestevidence.org/>

Resources Aligned to RTI Topics

- High-quality elements of core instruction (explicit, systematic, differentiated instruction)
 - The Meadows Center for Educational Risk, RTI Institute: <http://buildingrti.utexas.org/>
 - The Iris Center for Training Enhancements, Training Modules: <http://iris.peabody.vanderbilt.edu/iris-resource-locator/>
 - Florida Center for Reading Research: <http://www.fcrr.org/>

Resources Aligned to RTI Topics

■ Intensifying Interventions

- NCII, Strategies for Intensifying: <http://www.intensiveintervention.org/video-resource/so-what-do-i-do-now-strategies-intensifying-intervention-when-standard-approaches-d-0>

■ Essential RTI Components

- NCRTI Training Modules: <http://www.rti4success.org/resources/training-modules>

■ Data-Based Decision Making

- NCII Data-Based Individualization (DBI) Training Series: <http://www.intensiveintervention.org/content/dbi-training-series>
- Arkansas State Guidance Documents

References

August, D. E., & Shanahan, T. E. (2006). *Developing literacy in second-language learners: Report of the National Literacy Panel on Language-Minority Children and Youth*. Hillsdale, NJ: Lawrence Erlbaum.

Baker, S., Lesaux, N., Jayanthi, M., Dimino, J., Proctor, C. P., Morris, J., Gersten, R., et al. (2014). *Teaching academic content and literacy to English learners in elementary and middle school* (NCEE 2014-4012). Washington, DC: National Center for Education Evaluation and Regional Assistance (NCEE), Institute of Education Sciences, U.S. Department of Education. Retrieved from http://ies.ed.gov/ncee/wwc/publications_reviews.aspx

Batsche, G. & McLaughlin, M (2013) Implementing the Common Core State Standards for Students with Learning Disabilities [webinar]. Retrieved from <http://rtinetwork.org/professional/forums-and-webinars/forums/rti-webinar-implementing-common-core-state-standards-students-learning-disabilities>

Bauman, J., Lozdoski, T., Murdock, T. K., Repka, S., & Warfel, A. (2014). *Multi-Tiered System of Support (MTSS) Handbook*. Belvidere, IL. Belvidere District 100 .

Elksnin, L. K., Bryant, D. P., Gartland, D., King-Sears, M., Rosenberg, M S., Strosnider, R., et al. (2001). LD summit: Important issues for the field of learning disabilities. *Learning Disabilities Quarterly*, 24, 297–305.

Esparza Brown, J., & Sanford, A. (2011). RTI for English language learners: Appropriately using screening and progress monitoring tools to improve instructional outcomes. Washington, DC: National Center on Response to Intervention, Office of Special Education Programs, U.S. Department of Education. Retrieved from <http://www.rti4success.org/sites/default/files/rtiforells.pdf>

Fielding, L., Kerr, N., Rosier, P. (2007). Annual Growth for all students, Catch-up Growth for those who are behind. Kennewick, WA: The New Foundation Press, Inc.

Fuchs, D. and Deshler, D. D. (2007), What We Need to Know About Responsiveness To Intervention (and Shouldn't Be Afraid to Ask). *Learning Disabilities Research & Practice*, 22: 129–136. doi: 10.1111/j.1540-5826.2007.00237.x Retrieved from [http://danlane.wiki.westga.edu/file/view/Fuchs+\(What+we+need+to+know+about...\).pdf](http://danlane.wiki.westga.edu/file/view/Fuchs+(What+we+need+to+know+about...).pdf)

Fuchs, D., Fuchs, L., Compton, D., & Bryant, J. (2005). *Responsiveness-to-Intervention: A new method of identifying students with disabilities*. Paper presented at the Annual Convention of Council for Exceptional Children, Baltimore, MD.

Fuchs, D., Fuchs, L. S., McMaster, K. L., Yen, L., & Svenson, E. (2004). Nonresponders: How to find them? How to help them? What do they mean for special education? *Teaching Exceptional Children*, 37(1), 72–77.

Fuchs, D., Fuchs, L. S., & Vaughn, S. (2014). What is intensive instruction and why is it important? *Teaching Exceptional Children*, 46(4), 13–18. doi:10.1177/0040059914522966

Gay, G. (2002). Culturally responsive teaching in special education for ethnically diverse students: Setting the stage. *International Journal of Qualitative Studies in Education*, 15(6), 613–629.

Gersten, R., Baker, S. K., Shanahan, T., Linan-Thompson, S., Collins, P., & Scarcella, R. (2007). *Effective literacy and English language instruction for English learners in the elementary grades: A practice guide (NCEE 2007-4011)*. Washington, DC: National Center for Education Evaluation and Regional Assistance, Institute of Education Sciences, U.S. Department of Education.

Goldenberg, C. (2013). Unlocking the research for English learners. *American Educator*, 37(2), 4–11.

Gresham, F. (2001). Responsiveness to intervention: An alternative approach to the identification of learning disabilities. Executive summary. Retrieved from <http://www.ldaofky.org/RTI/RTI%20as%20an%20alternative%20to%20discrepancy%20model.pdf>

Griffiths, A., VanDerHeyden, A. M., Parson, L. B., & Burns, M. K. (2006). Practical applications of response-to-intervention research. *Assessment for Effective Intervention*, 32(1), 50–57.

Juel, C. (1988). Learning to read and write: A longitudinal study of 54 children from first through fourth grades. *Journal of Educational Psychology*, 80(4), 437–447.

Kearns, D. (2014). *RTI in the NYC Public Schools: Improving educational outcomes for all students*. New York, NY: NYC Public Schools RTI Kickoff.

Illinois State Board of Education. (2012). Illinois special education eligibility and entitlement procedures and criteria within a response to intervention (RTI) framework. Springfield, IL: Author. Retrieved from http://www.isbe.net/spec-ed/pdfs/sped_rti_framework.pdf

Morin, A. (2014). Understanding response to intervention. Retrieved from <https://www.understood.org/en/school-learning/special-services/rti/understanding-response-to-intervention#item3>

Murnane, R. J., & Levy, F. (1996). Teaching the new basic skills: Principles for educating children to thrive in a changing economy. Glencoe, IL: Free Press.

National Center on Intensive Intervention. (2013). Using secondary interventions to lay the foundation for intensive support. Washington, DC: National Center on Intensive Intervention, Office of Special Education Programs, U.S. Department of Education. Retrieved from <http://www.intensiveintervention.org/webinar/2013June>

National Center on Response to Intervention. (n.d.). Implementing the RTI model . Washington, DC: Author. Retrieved from <http://www.rti4success.org/>

National Center on Response to Intervention. (2012a). Literacy and English language instruction for English language learners (ELLs) within a Response to Intervention (RTI) framework. Washington, DC: Author. Retrieved from http://www.rti4success.org/sites/default/files/Literacy_English_Language_%20Instruction_EL_Ls_flowchart.pdf

National Center on Response to Intervention. (2012b). RTI implementer series: Module 2: Progress monitoring—Training manual. Washington, DC: Author.

National Center on Response to Intervention. (2012d). The ABCs of RTI in elementary school: A guide for families. Washington, DC: Author. Retrieved from <http://www.rti4success.org/sites/default/files/The%20ABCs%20of%20RTI%20in%20Elementary%20School.pdf>

National Center on Response to Intervention. (2013). Progress monitoring briefs series: Brief #1: common progress monitoring omissions: Planning and practice. Washington, DC: Author. Retrieved from <http://www.rti4success.org/sites/default/files/RTI%20ProgressMonitoringBrief1-Planning%20and%20Practice.pdf>

National Center on Response to Intervention. (2014). National Center on Response to Intervention Screening Tools Chart. Washington, DC: Author. Retrieved from <http://www.rti4success.org/resources/tools-charts/screening-tools-chart>

National Center on Response to Intervention. (2015). What is RTI? Washington, DC: Author. Retrieved from http://www.rti4success.org/sites/default/files/RTI_Placemat_2015.pdf

National Governors Association Center for Best Practices & Council of Chief State School Officers. (2010). Common Core State Standards for Mathematics. Washington, DC: Authors.

National Mathematics Advisory Panel. (2008). Foundations for success: The final report of the National Mathematics Advisory Panel. Washington, DC: U.S. Department of Education.

New York City Department of Education. (2014). Response to Intervention (RTI) Overview of Implementation (RTI K–5 Literacy Practice Series). New York, NY: Author.

New York State Education Department. (2010). Response to intervention: Guidance for New York State school districts. Albany, NY: Author. Retrieved from www.p12.nysed.gov/specialed/RTI/guidance-oct10.pdf

Shaywitz, B., Holford, R. R., Holohan, J. M., Fletcher, M. J. Stuebing, D. F., & Shaywitz, S. (1995). A Matthew effect for IQ but not for reading: Results from a longitudinal study. *Reading Research Quarterly*, 30(4), 894–906.

Shores, C., & Chester, K. (2009). Using Rtl for school improvement. Thousand Oaks, CA: Corwin.

Silverman, R. (2007). A comparison of three methods of vocabulary instruction during read-alouds in kindergarten. *The Elementary School Journal*, 108(2), 97–113.

Silverman, R., & Hines, S. (2009). The effects of multimedia-enhanced instruction on the vocabulary of English-language learners and non-English-language learners in pre-kindergarten through second grade. *Journal of Educational Psychology*, 101(2), 305.

Simmons, D. C., & Kame'enui, E. J. (2006). Consumer's guide to evaluating a core reading program Grades K–3. Eugene, OR: University of Oregon Center on Teaching and Learning. Retrieved from http://reading.uoregon.edu/cia/curricula/con_guide.php

Torgesen, J.K. The Assessment/Instruction Connection: What Every Principal and Coach Should Know. Presented at the Florida Principal's Leadership Conference, July, 2006.

Retrieved from <http://www.fcrr.org/science/pdf/torgesen/Principal%27s%20leadership%20conference-datanotes.pdf>

Torgesen, J. (1998). Catch them before they fall: Identification and assessment to prevent reading failure in young children. *American Educator*, 22(1), 32–39.

University of Texas System/Texas Education Agency. (2013). Differentiating instruction: Key to student success. Video recording. Retrieved from http://resources.buildingrti.utexas.org/CAP/Differentiated_Instruction/multiscreen.html

University of the State of New York, State Education Department. (2010). Response to intervention: Guidance for New York State school districts. Appendix A: New York State Regulatory Policy Framework for Response to Intervention. Retrieved from <http://www.p12.nysed.gov/specialed/RTI/guidance/cover.htm>

VanDerHeyden, A., & Allsopp, D. (2014). Innovation configuration for mathematics (Document No. IC-6). Retrieved from University of Florida, Collaboration for Effective Educator, Development, Accountability, and Reform Center website: <http://cedar.education.ufl.edu/tools/innovation-configuration>

Vaughn, S., Wanzek, J., Murray, C. S., & Roberts, G. (2012). Intensive interventions for students struggling in reading and mathematics: A practice guide. Portsmouth, NH: RMC Research Corporation, Center on Instruction. Retrieved from <http://www.centeroninstruction.org/files/Intensive%20Interventions%20for%20Students%20Struggling%20in%20Reading%20%26%20Math.pdf>.

U.S. Department of Education, Institute of Education Sciences, National Center for Education Statistics, National Assessment of Educational Progress (NAEP), various years, 1992–2013 Reading Assessments