 [image: C:\Users\kdoan\Downloads\CCS logo.png]

Response to Intervention Handbook
CAMPBELL COUNTY SCHOOLS
2012 – 2013

Table of Contents
Introduction……………………………………………………………………………………..5
 CCS RTI Core Principles………………………………………………………………….…..5
Levels of Intervention Overview…………………………………………………………….. 6

RTI Team Organization & Functions………………………………………………………….7
RTI Building Team Structure………………………………………………………………….7
Elementary Teams……………………………………………………………………..........7
 Middle School Teams………………………………………………………………………8
 High School Teams…………………………………………………………………………9
 Roles & Responsibilities…………………………………………………………………….10
 Grade/Content Level Proposed Agendas……………………………………………………11
Interventions, Accommodations, Modifications, & Differentiation………………………....13
Moving Through Intervention Levels…………………………………………………………16
 Levels 1, 2, and 3……………………………………………………………………………16
 Referral for Multidisciplinary Evaluation Meeting………………………………………….18
 Important Things to Remember When Moving Through Levels of Intervention…………...19
 Consider Providing an Intervention When… ………………………………………………20
Progress Monitoring……………………………………………………………………………21
 Progress Monitoring Overview……………………………………………………………...21
 Intervention Tracking Sheets for Teachers………………………………………………….22
 Tips for Completing the Intervention Tracking Sheets for Teachers………………………..26
 RTI Building Level Team Intervention Tracking Sheet/ Data Review Notes………………28
 Progress Monitoring Guide………………………………………………………………… 30
Common Questions/Comments that Indicate a Misunderstanding of the Purpose and Principles of RTI………………………………………………………………………………. 31

Appendices…………………………………………………………………………………….. 34
Appendix A: Behavioral Resources…………………………………………………………….35
	A-1. CCS Inventory of Behavioral Skills……………………………………………..37
	A-2. CCS Check-In/ Check-out (CICO) ……………………………………………...38
	A-3. Additional RTI Behavior Guidelines for Elementary Schools…………………..46
Appendix B: RTI Screening Sheets…………………………………………………………….50
	B-1. RTI Screenings……………………………………………………………………51
	B-2. Vision Screening Request……………………………………………………… 52
	B-3. Hearing Screening Request……………………………………………………….53
	B-4. Motor Screening Request…………………………………………………………54
	B-5. Speech-Language Screening Request…………………………………………….55
Appendix C: Student RTI Folder Checklist……………………………………………………56
Appendix D: Sample Completed Intervention Tracking Sheet ………………………………..58
Appendix E: Accessing RTI Progress Monitoring Materials, Data Entry Templates, and Data on SharePoint ……………………………………………………………………………..60
Appendix F: RTI Websites …………………………………………………………………….68
Appendix G: Parent Notification Letters……………………………………………………….70
	G-1. Initial Parent Notification Letter for Level 2 Intervention………………………..71
	G-2. Parent Notification Letter of Intervention Progress………………………………73
Appendix H: Intervention Tracking Sheets…………………………………………………….75
H-1. RTI Building Level Team Intervention Tracking Sheets………………………...76
H-2. RTI Intervention Tracking Sheet for Teachers …………………………………..83

Campbell County Schools Response to Intervention
We at Campbell County Schools are proud of our work in developing a Response to Intervention (RTI) protocol within our district. With a willingness to do “whatever it takes”, we believe that the multiple levels of interventions available can enable all students to learn at high levels. The RTI process is “the practice of providing high quality instruction and intervention matched to student skill needs, monitoring student progress frequently to make changes in instructional goals, and applying child response data to important educational decisions” (NEA, Role of General Education Teachers in the RTI Process, 2006). The RTI framework represents a fundamental rethinking and reshaping of general education into a multilevel system oriented toward early intervention and prevention. In other words, the focus of RTI is on intervention and prevention as opposed to disability identification and eligibility for special education services (D. Fuchs, 2012). Prevention is key to promoting school success. As educators, we need to help students avoid school dropout, unemployment, incarceration, poor health, and a myriad of other negative consequences related to poor success in school.

Our Core Principles of RTI include:
· Effectively teach all children
· Intervene early
· Use a multi-level model of service delivery
· Use a problem-solving methodology
· Use research-based, scientifically validated interventions/instruction
· Monitor student progress to inform instruction
· Use data to make decisions
· Use assessments for three different purposes: (1) screening; (2) diagnostics; and (3) progress monitoring

In Campbell County Schools, the RTI framework is designed around three levels of prevention. Each level offers differences in intensity and individualization. The framework is fluid so that as students who receive more intensive levels of intervention meet their goals, they are returned to less intensive instruction with their peers.

Levels of Intervention Overview
	
	Level 1
	Level 2
	Level 3

	Curricular Breadth
	Core
	Core + Supplemental
	Core + Supplemental
and/or Intensive

	Curricular Focus
	Reading and Math:
As Required by Curriculum

Behavior:
As Required by School-wide Expectations
	Reading, Math, and Behavior:

Targeted area(s) of Deficit as identified by the Grade/Content Level Team

	Reading, Math, and Behavior:

Specific deficit(s) as identified by the Student Level Team

	Time
	As Required by building schedule for core instruction

	Minimum of three times per week/30 minutes or more or as prescribed by the intervention as designed
	Minimum of three times per week/30 minutes or more or as prescribed by the intervention as designed

	Group Size
	Whole Classroom
	No more than 6-8 students (or as determined appropriate by the Building Level Team)
	No more than 3 students (or as determined appropriate by the Building Level Team)

	Frequency of Progress Monitoring
	Three times a year (Universal Benchmarks)
	Weekly or less as deemed necessary by the Grade/Content Level Team
	Weekly or more as deemed necessary by the Student Level Team

**See following pages for definitions of Building Level, Grade Level, Content Level, and Student Level Teams.

ElementaryPrincipal

Building Level Team (BLT)
· Members:
· Principal
· BLT Chair
· Counselors
· Staff Developer
· RTI Specialist
· *Intervention Teachers, *FRYSC, *Speech-language pathologist (*As Needed)
· Meet once per month (at the discretion of the Principal)
· Data Review & Analysis
· School-wide Academic & Behavior Intervention Planning

BUILDING LEVEL TEAM (BLT)

Student Level Team (SLT)

Grade Level Team (GLT)

Student Level Team (SLT)
· Members:
· Principal/Co-Chair
· Parent (as appropriate)
· Classroom Teacher
· * RTI Specialist, *Counselor,*FRYSC, */Behavior Specialist, *Intervention teacher,*Speech Pathologist (*As Needed)
· Plan intensive intervention
· Review student progress and make data-based decisions
· Meet As Needed Prior to and during Level 3 Intervention

Grade Level Team (GLT)
· Members:
· Principal/BLT Chair
· Staff Developer
· Grade Level Teachers
· *RTI Specialist,*Counselor,*FRYSC, *Intervention teacher, *Behavior Specialist (*As Needed)
· Meet Once Per Month for RTI purposes
· Core (Level 1) Differentiation Planning
· Level 2 Classroom Intervention Planning
· Review student progress and make data-based decisions
· Communicate data to BLT

Principal

Middle SchoolBUILDING LEVEL TEAM (BLT)

								 Student Level Team (SLT)

Grade Level Team (GLT)

Math Content Team (CT)
ELA Content Team (CT)

Grade Level Team (GLT)/Content Teams (CT)
· Members:
· Principal/BLT Chair
· Staff Developer
· Grade Level /Content Teachers
· *RTI Specialist,*Counselor,*FRYSC, *Intervention teachers, *Behavior Specialist (*As Needed)
· Meet Once Per Month for RTI purposes
· Core (Level 1) Differentiation Planning
· Level 2 Classroom Intervention Planning
· Review student progress and make data-based decisions
· Communicate data to BLT

Building Level Team (BLT)
· Members:
· Principal
· BLT Chair
· Counselors
· Staff Developer
· RTI Specialist
· *Intervention Teachers, *FRYSC, *SRO, *Speech-language pathologist (*As Needed)
· Meet once per month (at the discretion of the Principal)
· Data Review & Analysis
· School-wide Academic & Behavior Intervention Planning

Student Level Team (SLT)
· Members:
· Principal/Co-Chair
· Parent (as appropriate)
· Classroom Teacher
· * RTI Specialist, *Counselor,*FRYSC, *Content/Behavior Specialist, *Intervention teacher (*As Needed)
· Plan intensive intervention
· Review student progress and make data-based decisions
· Meet As Needed prior to and during Level 3 Intervention

High SchoolBuilding Level Team (BLT)
· Members:
· Principal
· BLT Chair
· Counselors
· Staff Developer
· RTI Specialist
· *Intervention Teachers, *FRYSC, *SRO, *Speech-language pathologist (*As Needed)
· Meet once per month (at the discretion of the Principal)
· Data Review & Analysis
· School-wide Academic & Behavior Intervention Planning
· Share/discuss trends with
Administrative Cabinet

Principal

							BUILDING LEVEL TEAM (BLT)

Administrative Cabinet

Math Content Team (CT)
ELA Content Team (CT)

Student Level Team
(SLT)
Administrative Cabinet
· Members:
· Principal
· Asst. Principals
· Counselors
· Meet once per month
· Monitor data (Academic & Behavior)
· Communicate data to BLT

27

Content Teams (CT)
· Members:
· Principal/BLT Chair
· Staff Developer
· Content Teachers
· *RTI Specialist, *Counselor,*FRYSC, *Intervention teachers, *Behavior Specialist (*As Needed)
· Meet Once Per Month for RTI purposes
· Core (Level 1) Differentiation Planning
· Level 2 Classroom Intervention Planning
· Review student progress and make data-based decisions
· Communicate data to BLT

Student Level Team (SLT)
· Members:
· Principal/Co-Chair
· Parent (as appropriate)
· Classroom Teacher
· * RTI Specialist, *Counselor,*FRYSC, *Content/Behavior Specialist, *Intervention teacher (*As Needed)
· Plan intensive intervention
· Review student progress and make data-based decisions
· Meet As Needed prior to and during Level 3 Intervention

RTI Roles and Responsibilities

Director of School Improvement
· Lead the District Response to Intervention Team, and consult with content coordinators/interventionists in the development, implementation, and evaluation of the of academic and behavior interventions in accordance with district and state standards.
· Work with principals to monitor intervention implementation to ensure alignment with the district Response to Intervention model.
· Oversee the creation of district RTI Handbook and forms
· Review, evaluate, recommend, and/or purchase materials and services needed for implementing the RTI model.
· Develop and coordinate district-wide professional development for the RTI model.
· Provide technical assistance to teachers and administrators regarding the Response to Intervention (RTI) model.
· Collaborate with district RTI specialists, teaching and learning leaders, staff developers, school-based intervention specialists, and other school staff in developing individualized service plans for students who are struggling in the general education classroom.
Principal
· Assure fidelity of core instruction implementation through classroom observations.
· Assure fidelity of intervention implementation through classroom observations.
· Provide for flexible scheduling opportunities to allow for intervention to occur.
· Lead building level team to review multiple data sources in order to ensure data-based decision making.
· Initiate creative problem solving strategies in order to remove barriers so that appropriate intervention can occur.
· Work to identify the content and behavior “specialists” within his/her building.
Building Level Team Chairperson (BLT Chair)
· Chair all monthly RTI Grade Level/Content Team Meetings (GLTs and CTs) related to RTI.
· Take meeting notes.
· Work with team to organize universal screening data (e.g. MAP, PtGT List, Behavior Screening Data, l Benchmarking Data).
· Manage RTI student folders on each student.
· Manage, organize and submit Mid-Year and End of Year RTI Reports to appropriate recipients.
· Ensure parent letter is sent home when a student enters Level 2.
· Ensure meeting with parents, teacher and other staff is scheduled prior to student entering Level 3.
· Organize and ensure all appropriate health and motor screenings have occurred prior to Level 3.
· Any other responsibilities assigned by the building principal at his/her discretion.
RTI Specialists
· Train campus staff and leadership teams on the Response to Intervention model, the RTI process, and the documentation requirements for students receiving Level 2 and 3 interventions.
· Contribute expertise in evaluation of outcomes, data collection and data analysis.
· Identifies strategies, materials and resources for interventions in partnership with counselor and/or staff developer.
· Provide guidance in decision-making regarding assessment issues.
· Consult on need for and collection of diagnostic or screening information as requested by the Building Level Teams (BLTs).
· Assist with data graphing as approved by Director for School Improvement.
· Work with Principal, Building Level Team Chairperson, and Student Level Team members (including parents) to identify the point at which a student is suspected to have a disability.
Staff Developers
· Attend monthly grade/content level meetings as related to RTI.
· Provide information, resources, training and support to teachers on the design and implementation of research based interventions.
· Model classroom level interventions for classroom teachers.
· Model pull-out interventions for school intervention teachers and specialists.
· Any other responsibilities assigned by the building principal at his/her discretion
Classroom Teachers
· Provide core instruction, core (Level 1) differentiation, and/or Level 2 (classroom level) interventions to students as required.
· Attend all grade level team (GLT) meetings.
· Monitor the progress of ALL students receiving Level 2 intervention.
· Complete intervention tracking sheet for each student within Level 2 and Level 3 intervention in partnership with person providing the intervention.
· Maintain appropriate communication with parents on student progress (phone calls, letters home, parent conferences, etc.)
· Any other responsibilities assigned by the building principal at his/her discretion.

 GRADE LEVEL TEAMS/ELEMENTARY

Proposed Agenda

	Examine various formal and informal data to drive core instruction.

	Embedded PD on topics that address opportunities and challenges for core instruction.

	Design appropriate Level 1 and 2 differentiation/ interventions and plan for implementation.

 CONTENT TEAMS/Middle and High

Proposed Agenda

	Examine various formal and informal data to drive core instruction.

	Embedded PD on topics that address opportunities and challenges for core instruction.

	Design appropriate Level 1 and 2 differentiation/interventions and plan for implementation.

What is an Intervention?
Definition: An intervention is a specific academic/behavioral strategy or program that differs from activities occurring in the student’s classroom as part of the general curriculum. An intervention is instruction designed to build/improve an at-risk student’s skills in areas that are necessary to allow him/her to achieve grade-level expectations.
An Intervention:
· Must involve instruction.
· Must be provided in a small group or individually.
· Must be in addition to not in place of the general curriculum.
· Must be provided consistently a minimum of three times a week over a period of at least 6 weeks.
· Cannot be more of the same thing, presented in the same way. Must be focused on remediating a skill deficit.
· Must have a logical structure/progression of skills or be targeted to a specific identified weakness.

An Intervention Is Not:
· Completing a form
· Giving the student an assessment or doing a classroom observation
· A change in seating or other change in the classroom environment
· Progress monitoring
· Parental contact
· Extra homework or extra practice activities to be completed at home
· Peer buddies
· Retention
· In or out of school suspension
· Small group or any other instruction, if the instruction is not specific to the student’s identified problem and does not include frequent and ongoing progress monitoring that measures the impact of the instruction on the student’s learning
· Other accommodations, modifications, or differentiation (see pages that follow for definitions)

An Intervention is what a classroom teacher, or another designated and trained interventionist, does with a student. An intervention is the specific instruction provided to meet the student’s academic needs (program/lessons/strategies that are taught).

What are Accommodations?

Accommodations are changes to the way a child is expected to learn or how he/she is tested. Accommodations eliminate obstacles that would interfere with a student’s ability to perform or produce at the same standard of performance as all general education students.
· Accommodations are changes in instruction that enable children to demonstrate their abilities in the classroom or assessment/testing setting.
· Accommodations are intended to reduce or even eliminate the effects of a student’s academic or behavioral deficits.
· Accommodations do not reduce learning expectations.
· Accommodations can be provided for:
· Instructional method and materials
· Assignments and assessments
· Learning environment
· Time demands and scheduling
· Special communication systems
· Examples of Accommodations:
· Reading a test to a student (with no additional help). This does not apply to a reading test.
· Allowing extra time to take the same test or complete the same assignment
· Signing an assignment book
· Breaking down work into smaller segments, but still expecting all elements to be completed
· Staying after school for homework help
· Preferential seating
· Providing an extra set of books at home
· Home-School communication journal
· Books on tape

What are Modifications?

Modifications are changes to what a child is expected to learn. Modifications are changes that actually lower the standards of performance.
· Modifications are substantial changes in what the student is expected to demonstrate.
· Modifications may be changes in instructional level, content, and performance criteria, and may include changes in test form or format or alternative assignments.
· Modifications can increase the gap between the achievement of students with academic/behavioral deficits and expectations for proficiency at a particular grade level.
· Examples of Modifications:
· Reading a reading test to a student
· Reading a test and rewording/re-explaining questions on the test
· Changing multiple-choice answers from 4 to 3 options
· Shortening a spelling test or other assignment
· Using a different grading scale for a student
· Reducing homework/number of assignments to be completed

What is Differentiation?

Differentiation includes changes to instruction designed to meet the needs of students at different instructional levels within the classroom and should be a natural part of good core instruction at LEVEL 1. Differentiation may involve a combination of Accommodations and Modifications. It may also include additional small group instruction and/or purposeful design of instructional centers within the classroom.
· Examples of Differentiation:
· Ability grouping students for small group reading during the literacy block and using appropriate below level, on level, and above level text to teach the emphasized concepts for the current lesson/unit.
· Providing targeted lessons to address a specific need of a small group of students a few times within a given week or instructional unit (rather than consistently over a much longer period of time, as would be the case with an intervention).

Response to Intervention (RTI): Moving Through Levels of Intervention
Level 1 Intervention
When presented with concern for a student’s progress, be it academic or behavior, it is important to consult with the student’s parent/guardian regarding your concern. The student’s previous year’s teachers and record of interventions are other important resources to explore when concerned about a student. Differentiated instruction should be provided to the student. If the student’s performance does not improve following a time of differentiated instruction, the teacher should consult with the Grade/Content Level Team for next steps.
Level 2 Intervention
1. Present your concerns and data to the Grade/Content Level Team. (Bring appropriate data: MAP scores, classroom data, discipline referrals…)
a. Develop a working hypothesis on why the student is not responding to instruction/intervention.
b. Select a research-based intervention to match the hypothesis and an appropriate tool to monitor progress.
c. Deliver the intervention with fidelity at least three times weekly for 6-9 weeks.
d. Collect progress data once a week and document accordingly on Intervention Tracking Sheet (see examples on pages 18 – 21).
e. Inform parent/guardian of the intervention plan and how progress will be monitored.
f. Submit an Intervention Tracking Sheet to the Building Level Team Chairperson at the end of each month.
g. Provide parent with information on student’s progress (i.e., send copy of Intervention Tracking Sheet).

Note: Students already identified for and receiving out of the classroom interventions such as Voyager Reading or Voyager Math are already receiving a Level 2 intervention. Teachers should continue to appropriately differentiate the core curriculum within the classroom in the area of concern and record the student’s progress on the appropriate Intervention Tracking Sheet.

2. After 9 data points are collected, review student progress and make a data-based decision with the Grade/Content Level Team on how to proceed:
i. Good progress (trend line is positive and the last four data points are at or above the aim line)—continue the intervention until progress is commensurate with grade expectations and/or skill is attained. Return student to Level 1 instruction/differentiation.
ii. Questionable progress (trend line is positive, but the last four data points are inconsistent)—continue the intervention and may consider adding another layer of instruction or incentive. Reassess progress in 6-9 weeks as outlined above.*
iii. Poor progress (trend line is flat, negative, or positive, but the last four data points are below the aim line)—request a meeting with Student Level Team for assistance with Level 2 or 3 Intervention.*
* Request vision, hearing, motor, and/or communication screenings as appropriate and inform parents.
Level 3 Intervention
3. Invite parent and intervention provider to a meeting with the Student Level Team to further analyze student’s poor response to instruction/ intervention.
a. Review interventions and student’s response to date.
b. Consider conducting diagnostic screenings to obtain additional information on student’s struggle.
c. Change to and/or add a more intensive and/or individualized intervention aligned with revised hypothesis. Select appropriate tool to monitor progress.
d. Implement intervention(s) with fidelity at least three times a week and record on Intervention Tracking Sheet.
e. Collect progress data at least once weekly and record scores on the Intervention Tracking Sheet.
f. Submit the Intervention Tracking Sheet to the Building Level Team Chairperson at the end of each month.

4. After 9 data points are collected, review student progress and make a data-based decision with the Student Level Team on how to proceed:
i. Good progress (trend line is positive and the last four data points are at or above the aim line)—continue the intervention until progress is commensurate with grade expectations and/or skill is attained. Return to Level 2 Intervention as outlined above.
ii. Questionable progress (trend line is positive, but the last four data points are inconsistent)—may consider Referral for Multidisciplinary Evaluation.
iii. Poor progress (trend line is flat, negative, or positive and the last four data points are below the aim line)—consider Referral for Multidisciplinary Evaluation.

Referral for Multidisciplinary Evaluation Meeting
5. Referral for Multidisciplinary Evaluation meeting:
a. The Student Level Team, which shall include the parent, intervention provider, and RTI Specialist, will review the student’s response to interventions.
b. General Education teacher will complete the Referral for Multidisciplinary Evaluation with the assistance of the resource teacher.
c. Each section of the referral shall be completed in its entirety.
d. Completed referral will be submitted to the Building Level Team Chair. Incomplete referrals will be returned to the general education teacher for completion.
e. The referral will be reviewed with the Student Level Team which will include the parent, resource teacher, and RTI Specialist (as appropriate).
f. If possible, the date will be set for the ARC meeting to review the evaluation planning form and to obtain parent consent for evaluation.

Important things to remember when moving through the levels of intervention:
· A student may stay in each level of intervention longer than the minimum time to collect data. Some students may require more time within a level of intervention for the data to be meaningful.
· Students who show good response to an intervention (at any level) should not progress to a more intensive level.
· Some students may remain in a particular level of intervention as long as good response to the intervention is evidenced as well as a continued need for supplemental instruction.
· Once a student shows consistently good response to the intervention, as evidenced by performing consistently above the goal line, that student should move to a lower level of intervention.
· Students who show extremely poor response to intervention may be referred to the Student Level Team at an interim point for consideration of an early change in intervention level.
· Interventions must be delivered with fidelity and continuity.
· Interventions do not replace core classroom instruction.

Consider Providing an Intervention When…
· A student performs below the 25th percentile on MAP, especially on consecutive administrations.
· A student has a high risk score on the Persistence to Graduation Tool (PtGt).
· A student has high ratings on sections of the CCS Inventory of Behavior Skills (see in Appendix) suggesting lagging skills.
· A student consistently performs poorly on formative assessments within the classroom when compared to his/her peers.
· A student has repeated discipline referrals.
· A student’s classroom performance does not match test scores.
**This is not an exhaustive list.

Triangulation of the data is imperative when making educational decisions. Each of the above indicators serves as a single piece of information. Teacher input, parental concern, school history …provides important information to be included in the triangulation of data.

Progress Monitoring

In order to know if our instruction is effective, we must monitor our students’ progress in meeting instructional expectations. For the majority of our students, universal benchmarking three times a year (i.e., MAP) along with classroom assessment will be sufficient. For those not responding as expected to classroom instruction and are receiving supplemental instruction/intervention, their progress must be monitored more frequently. (Please refer to the Levels of Intervention Overview and RtI Math and Reading Assessment Framework.)

To aid teachers in documenting student interventions and student responsiveness to the interventions, Intervention Tracking Sheets have been provided for Reading, Math, and Behavior. Building Level Team members will review the Intervention Tracking Sheets monthly. Building Level Team members will look not only for the students’ responsiveness to the interventions provided, but also for the integrity of the intervention implementation (meets minimum requirements for frequency, duration, and data collection).
Individual Intervention Tracking Sheets have been created for each month of the school year. Samples of the reading, math, and behavior sheets are on the following pages. Reproducible sheets for the entire school year are located in the appendix.

To aid the Building Level Team Chairperson in documenting student interventions, their responsiveness to the interventions, and meeting notes, RTI Building Level Team Intervention Tracking Sheets have been provided. Any student receiving a Level 2 or Level 3 intervention should have a corresponding BLT Intervention Tracking Sheet. Multiple interventions can be listed on one sheet. BLT Intervention Tracking Sheets have been created for each trimester of the school year. Data Review Notes can be written on the back of the BLT Intervention Tracking sheets. A sample of the BLT Intervention Sheet follows the teacher Intervention Tracking Sheets. Reproducible sheets for the entire school year are located in the appendix.

Reading Intervention Tracking Sheet
For Teachers
September 2012

Student: ______________________________	Teacher/Grade: _____________________

Targeted Area(s) of Concern:	___ Letter Recognition	___ Letter-Sound Correspondence						___ Phonemic Awareness	___ Phonics/Word Recognition
				___ Comprehension		___ Vocabulary
				___ Fluency

Most Recent Benchmark Score(s): F W S (circle one) ________ ________ _______ _______
 (list all relevant benchmark scores)	
Intervention Frequency (Days/Week)*: Intervention 1 ____ Intervention 2 ____ *(≥3 days per week)
	
Intervention Duration (Minutes/Day)*: Intervention 1 ____ Intervention 2 ____ *(≥30 minutes per day
or as prescribed by the intervention)
Group Size (Teacher:Student): _________

	Intervention 1

	Level
	Week
	Days Implemented
	Data Tool

Score
	Data Tool

Score
	Data Tool

Score

	Intervention Provider

2 3

	9/3 – 9/7
	M T W Th F
	
	
	

	
	
	9/10 – 9/14
	M T W Th F
	
	
	

	
	
	9/17 – 9/21
	M T W Th F
	
	
	

	
	
	9/24 – 9/28
	M T W Th F
	
	
	

	Intervention 2

	Level
	Week
	Days Implemented
	Data Tool

Score
	Data Tool

Score
	Data Tool

Score

	Intervention Provider

2 3

	9/3 – 9/7
	M T W Th F
	
	
	

	
	
	9/10 – 9/14
	M T W Th F
	
	
	

	
	
	9/17 – 9/21
	M T W Th F
	
	
	

	
	
	9/24 – 9/28
	M T W Th F
	
	
	

	Intervention:
	Dates not Received:
	Reason:

	1 2
	
	

	1 2
	
	

	1 2
	
	

	1 2
	
	

	1 2
	
	

	1 2
	
	

	1 2
	
	

	1 2
	
	

*Record dates and reasons for any days a scheduled intervention was not implemented.

Math Intervention Tracking Sheet
For Teachers
October 2012

Student: ______________________________	Teacher/Grade: _____________________

Targeted Area(s) of Concern:	___ Counting/Number Recognition	___ Number Sense___ Computation
___ Measurement ___ Problem Solving ___ Geometry ___ Algebra ___Other:__________

Most Recent Benchmark Score(s): F W S (circle one) ________ ________ ________ ________
 (list all relevant benchmark scores)	
Intervention Frequency (Days/Week)*: Intervention 1 ____ Intervention 2 ____ *(≥3 days per week)
	
Intervention Duration (Minutes/Day)*: Intervention 1 ____ Intervention 2 ____ *(≥30 minutes per day
or as prescribed by the intervention)

Group Size (Teacher:Student): _________

	Intervention 1

	Level
	Week
	Days Implemented
	Data Tool

Score
	Data Tool

Score
	Data Tool

Score

	Intervention Provider

	2 3
	10/1 – 10/5
	M T W Th F
	
	
	

	
	2 3
	10/15 – 10/19
	M T W Th F
	
	
	

	
	2 3
	10/22 – 10/26
	M T W Th F
	
	
	

	
	2 3
	10/29 – 11/2
	M T W Th F
	
	
	

	Intervention 1

	Level
	Week
	Days Implemented
	Data Tool

Score
	Data Tool

Score
	Data Tool

Score

	Intervention Provider

	2 3
	10/1 – 10/5
	M T W Th F
	
	
	

	
	2 3
	10/15 – 10/19
	M T W Th F
	
	
	

	
	2 3
	10/22 – 10/26
	M T W Th F
	
	
	

	
	2 3
	10/29 – 11/2
	M T W Th F
	
	
	

	Intervention:
	Dates not Received:
	Reason:

	1 2
	
	

	1 2
	
	

	1 2
	
	

	1 2
	
	

	1 2
	
	

	1 2
	
	

	1 2
	
	

	1 2
	
	

*Record dates and reasons for any days a scheduled intervention was not implemented.

Behavior Intervention Tracking Sheet
For Teachers
November 2012

Student: ______________________________	Teacher/Grade: _____________________

CCS Inventory of Behavioral Skills completed: _____________ (date)

Targeted Area(s) of Concern:	1) __________________________ 2) ________________________

				3) ___________________________ 4) ________________________
 	
Frequency: Intervention 1 - M T W Th F		Intervention 2 - M T W Th F (≥3 days/week)
	
Duration (Minutes/Day)***: Intervention 1 ____ Intervention 2 ____
***(Should reflect minutes of instruction provided, not time the teacher spends filling out behavior sheets/recording data or time the student spends receiving a reward.)

Group Size (Teacher:Student): _________

	Intervention 1

	Level
	Week
	Days Implemented
	Data Tool

Score
	Data Tool

Score
	Data Tool

Score

	Intervention Provider

	2 3
	11/7 – 11/9
	M T W Th F
	
	
	

	
	2 3
	11/12 – 11/16
	M T W Th F
	
	
	

	
	2 3
	11/19 – 11/20
	M T W Th F
	
	
	

	
	2 3
	11/26 – 11/30
	M T W Th F
	
	
	

	Intervention 2

	Level
	Week
	Days Implemented
	Data Tool

Score
	Data Tool

Score
	Data Tool

Score

	Intervention Provider

	2 3
	11/7 – 11/9
	M T W Th F
	
	
	

	
	2 3
	11/12 – 11/16
	M T W Th F
	
	
	

	
	2 3
	11/19 – 11/20
	M T W Th F
	
	
	

	
	2 3
	11/26 – 11/30
	M T W Th F
	
	
	

	Intervention:
	Dates not Received:
	Reason:

	1 2
	
	

	1 2
	
	

	1 2
	
	

	1 2
	
	

	1 2
	
	

	1 2
	
	

	1 2
	
	

	1 2
	
	

*Record dates and reasons for any days a scheduled intervention was not implemented.
Intervention Tracking Sheet
For Teachers
November 2012

Student: ______________________________	Teacher/Grade: _____________________

Targeted Area(s) of Concern:	1) __________________________ 2) ________________________

				3) ___________________________ 4) ________________________
 	
Frequency: Intervention 1 - M T W Th F		Intervention 2 - M T W Th F (≥3 days/week)
	
Duration (Minutes/Day)***: Intervention 1 ____ Intervention 2 ____
***(Should reflect minutes of instruction provided, not time the teacher spends filling out behavior sheets/recording data or time the student spends receiving a reward.)

Group Size (Teacher:Student): _________

	Intervention 1

	Level
	Week
	Days Implemented
	Data Tool

Score
	Data Tool

Score
	Data Tool

Score

	Intervention Provider

	2 3
	11/7 – 11/9
	M T W Th F
	
	
	

	
	2 3
	11/12 – 11/16
	M T W Th F
	
	
	

	
	2 3
	11/19 – 11/20
	M T W Th F
	
	
	

	
	2 3
	11/26 – 11/30
	M T W Th F
	
	
	

	Intervention 2

	Level
	Week
	Days Implemented
	Data Tool

Score
	Data Tool

Score
	Data Tool

Score

	Intervention Provider

	2 3
	11/7 – 11/9
	M T W Th F
	
	
	

	
	2 3
	11/12 – 11/16
	M T W Th F
	
	
	

	
	2 3
	11/19 – 11/20
	M T W Th F
	
	
	

	
	2 3
	11/26 – 11/30
	M T W Th F
	
	
	

	Intervention:
	Dates not Received:
	Reason:

	1 2
	
	

	1 2
	
	

	1 2
	
	

	1 2
	
	

	1 2
	
	

	1 2
	
	

	1 2
	
	

	1 2
	
	

*Record dates and reasons for any days a scheduled intervention was not implemented.

Tips for Completing the Intervention Tracking Sheets for Teachers:
· Student: Use the first and last name of the student, and SSID number, as it is listed in Infinite Campus. You may indicate a nickname above/after in parentheses.
· Teacher/Grade: List homeroom teacher. Also note if another regular classroom teacher is responsible for providing the student’s core instruction in that particular subject area.
· Targeted Area of Concern: Mark areas of greatest concern that are suspected/identified and that will be the focus of intervention and progress monitoring.
· Most Recent Benchmark Scores(s): Circle the last benchmark to have been completed (Fall, Winter, or Spring). These should be CBM measures from either Voyager or AIMSweb. List scores along with an acronym of the measure (e.g., NWF - 32 SC; RCT - 56 WRC; MCOMP – 34 pts.).
· Intervention Frequency: List the number of days each week the student will be receiving the supplemental instruction via the listed interventions. If one day per week is reserved for progress monitoring, do not include the progress monitoring day as a scheduled day of intervention. As noted, to meet the definition of a LEVEL 2 or LEVEL 3 intervention, the instruction must take place three or more days a week in a typical five-day week.
· Intervention Duration: List the number of minutes per scheduled day the student will be receiving the supplemental instruction via the listed interventions. As noted, to meet the definition of a LEVEL 2 or LEVEL 3 intervention, the instruction must take place a minimum of 30 minutes per day, or should follow the specific instructions for time as prescribed by the intervention protocol.
· Intervention Log:
· Intervention 1/Intervention 2 – List the name of a program and/or brief descriptor of the materials/strategies being used for instruction. Please refer to handbook pages for the definition of an intervention. Accommodations/modifications (e.g., preferential seating, oral testing, peer buddy, etc.) and settings (e.g., small group instruction, one-on-one practice, etc.) are not interventions and should not be included here.
· Intervention Provider – The person who will be providing the instruction for the intervention should be listed here along with his/her title.
· Level – LEVEL 2 or LEVEL 3 refers to the intensity of the intervention being provided. (Refer to the Overview.) Remember that LEVEL 1 and LEVEL 2 instruction can be planned within Grade Level/Content Team (GLT/CT) meetings. Decisions regarding LEVEL 3 instruction require involvement of the Student Level Team (SLT). All decisions regarding the need for more intensive or less intensive intervention are based on analysis of data.
· Week – Tracking Sheets are provided for each month from September through May with the weeks already filled in. Weeks on the calendar with no instructional days (e.g., fall break, spring break) are not included. Individual days or groups of days during a week that are not scheduled instructional days (e.g., Martin Luther King, Jr. day, Thanksgiving break, etc.) are highlighted in gray.
· Days Implemented – Circle the days during each week that the listed intervention was provided to the student as planned/prescribed.
· Data Tool(s) - Provide the acronym or other brief description of the data tool used for progress monitoring for each intervention (e.g., RCT, MCAP, NWF) on the line. List the progress monitoring score for each week listed for the given month. NOTE: Progress monitoring should occur weekly, but exceptions may occur when there are two or fewer days of intervention during a given week (e.g., scheduled days off, student absences, snow days, etc.).
· Documentation Log for missed interventions – Record the date(s) and reasons for any days when the student did not receive a scheduled intervention. Note (by circling) whether the student missed one or both interventions on the date(s) listed. Explanations or reasons may include snow days, school-wide assemblies, field trips, absence of the intervention teacher, etc. When the reason is a student absence, it may be helpful to note the type of absence and/or reason as it may be recorded in Infinite Campus (e.g., tardy/absence; excused with a parent/doctor note; unexcused). It is not necessary to record missed interventions for non-instructional days (those that are highlighted gray).
· At the end of the month, the completed Tracking Sheet should be submitted to the BLT Chairperson. The teacher should retain a copy for his/her records and in case something should happen to the original.

RTI Building Level Team Intervention Tracking Sheet
Trimester 1 2012-2013

Student: ______________________________ Student ID #: ____________ Teacher/Grade: ____________________________

Intervention Log

	Targeted Deficit(s)
	
	Intervention(s)
	Group
 Size
	Level of
Intensity
	Start Date
	End Date
	Frequency per Week
	Minutes per Session
	Data Tool(s)

	
	
	
	
	2 3
	
	
	M T W Th F
	
	

	
	
	
	
	2 3
	
	
	M T W Th F
	
	

	
	
	
	
	2 3
	
	
	M T W Th F
	
	

	
	
	
	
	2 3
	
	
	M T W Th F
	
	

	
	
	
	
	2 3
	
	
	M T W Th F
	
	

	
	
	
	
	2 3
	
	
	M T W Th F
	
	

Intervention Progress

	Data
Tool(s)
	Recent
Benchmark(s) and Dates
	September
Median
	October
Median
	November
Median
	Progress
	
	Date of
Team
Review
	Next Step(s)

	
	
	
	
	
	Good Some Little/No
	
	
	

	
	
	
	
	
	Good Some Little/No
	
	
	

	
	
	
	
	
	Good Some Little/No
	
	
	

	
	
	
	
	
	Good Some Little/No
	
	
	

	
	
	
	
	
	Good Some Little/No
	
	
	

	
	
	
	
	
	Good Some Little/No
	
	
	

	
	
	
	
	
	Good Some Little/No
	
	
	

	
	
	
	
	
	Good Some Little/No
	
	
	

	
	
	
	
	
	Good Some Little/No
	
	
	

Data Review Notes

Date Student Data were Reviewed and Discussed: _______________

GLT / BLT / SLT (circle one) Notes:
__

Date Student Data were Reviewed and Discussed: _______________

GLT / BLT / SLT (circle one) Notes:

Date Student Data were Reviewed and Discussed: _______________

GLT / BLT / SLT (circle one) Notes:
__

Date Student Data were Reviewed and Discussed: _______________

GLT / BLT / SLT (circle one) Notes:
__

Progress Monitoring Guide
	Targeted Area of Concern
	CBM Progress Monitoring
Measure(s)*
	Grade Level Norms
	Other Progress Monitoring Measures**

	Reading
	
	
	

	Letter Recognition
	Letter Naming Fluency (LNF)
	K – 1
	Upper- and Lower-case Letter Inventories

	Letter-Sound Correspondence
	Letter Sound Fluency (LSF)
	K – 1
	Letter-sound Inventory

	Phonemic Awareness
	Initial Sound Fluency (ISF)

Phoneme Segmentation
(PSF)
	K

K – 2
	

	Phonics/Decoding
	Nonsense Word Fluency (NWF)

AIMSweb Spelling - CBM
	K – 2

1 – 8
	Really Great Reading Beginning and Advanced Decoding Surveys

	Word Recognition
	
	
	Dolch Word List Fluency

	Comprehension
	MAZE or DAZE
	2 – 8
	Read Naturally

	Vocabulary
	
	
	

	Fluency
	Reading Connected Text (RCT) or AIMSweb Reading CBM
(R-CBM)
	1 – 8
	

	
	
	
	

	Math
	
	
	

	Counting
	Oral Counting (OC)
	K – 1
	

	Number Recognition
	Number Identification (NI)
	K – 1
	Intervention Central NumberFly Customizable probes

	Number Sense
	Quantity Discrimination (QD)
Missing Number (MN)
	K – 1
	Intervention Central NumberFly Customizable probes

	Computation
	Math Computation
(M-COMP)
	1 – 8
	AIMSweb Math Facts Probes or Intervention Central Math Worksheet Generator

	Problem Solving
	Math Concepts and Applications (M-CAP)
	2 – 8
	

	
	
	
	

	Behavior
	
	
	

	Identified Behavior(s) of Concern
	
	K – 12
	Check-in/Check-out data spreadsheet (CICO)

Other Individualized Behavior Report Cards/Point Sheets

*One or more CBM measures are required progress monitoring for students receiving LEVEL 2 and LEVEL 3 interventions.
**Other progress monitoring measures may also be appropriate when interventions are targeted to specific skills. However, progress monitoring with these measures is optional unless otherwise determined necessary by the GLT, BLT, and/or SLT

Common Questions/Comments that Indicate a Misunderstanding of the Purpose and Principles of RTI

Why wasn’t Sally referred to RTI last year? OR How do I get John into RTI?

There is no referral process for RTI per se. If a child is enrolled in school, then he/she is in RTI. When a student is not making progress as expected when compared to his/her peers, LEVEL 1 instruction (classroom instruction) should be examined to determine if differentiation, environmental changes, and/or supplemental instruction is indicated. See pages 12- 14 of the CCS RTI Handbook for procedures on moving through levels of intervention. Students who have been identified for and are receiving a LEVEL 2 or a LEVEL 3 intervention (see definitions) should be progress monitored and tracked via the outlined RTI procedures for academics and/or behavior.

What do you mean I can’t have 15 kids from my class in RTI?

LEVEL 2 interventions are intended for those students who do not respond to regular classroom instruction with differentiation alone. This should not be more than 20% of the student population. If more than 20% of a classroom or more than 20% of a grade level is not responding to regular classroom instruction, LEVEL 1 instruction or classroom management should first be analyzed and changes made before planning LEVEL 2 interventions. No more than 5% of the student population should require LEVEL 3 interventions. If these numbers are in excess of 5%, LEVEL 2 interventions should be analyzed and changes made.

How can we speed up this intervention process? Jack is really struggling!

Six to nine weeks of progress monitoring data is required to determine a reliable trend or response to intervention. We all know that there are no “quick fixes”. Students who are behind instructionally or who struggle behaviorally generally have deficits that have developed over time and for a myriad of complex reasons. The assumption that they have such deficits because they have an underlying disability should not be the first hypothesis considered. The only way we currently have of separating out those students who have a disability from those who have deficits for other reasons is to patiently and consistently follow the RTI process.

Billy’s been in the RTI process for 2 years; so when do we refer him for special education?

There are many students who are able to make adequate progress toward grade-level goals when receiving LEVEL 2 interventions. This is perfectly acceptable and should be expected. There will always be a group of students that learn more slowly and that hover at or near the bottom of the average range. These students will likely need extra daily practice and repetition of instruction, which can be provided via LEVEL 2 intervention. This does not constitute a disability. We need to creatively problem solve to see that students who need this level of supplemental instruction continue to receive it. There is no time limit on RTI LEVEL 2 interventions.

I have 9 weeks of CBM data for Sue in reading and math. Now what?

Progress monitoring alone is not an intervention. If you have collected data without providing an intervention, the good news is that you have nine good weeks of baseline data to see whether students are responding to LEVEL 1 instruction. If the student is not making progress, RTI discussions should take place to determine what LEVEL 2 intervention can be implemented. If the student is making progress, you should continue high quality LEVEL 1 instruction and continue to progress monitor as needed. You could consider monitoring less frequently in this case, as weekly progress monitoring is only required for students receiving a LEVEL 2 and/or a LEVEL 3 intervention.

How do I explain to Bob’s parents why we are doing nothing?

We have many students who now receive a variety of interventions that were not previously available prior to the Read to Achieve grant and our adoption of the RTI process. In years prior to RTI, students often did not receive any specific interventions or supplemental instruction unless they were identified as having a disability and were enrolled in special education. This is no longer the case. If a student is involved in the RTI process, intervention, ongoing monitoring, and team problem solving should be taking place at regular intervals, particularly for those students who are not making sufficient progress. This is far from doing nothing! Just as you would never comment to a parent that you are sorry that we are not labeling their child as educationally disabled or academically handicapped fast enough, you should never make this type of comment to a parent. It is simply untrue. If there is a student that you feel strongly should be receiving an intervention, gather existing data, share this data with your principal, RTI chairperson, and grade level team, and be prepared to be actively involved in the problem solving and intervention implementation process.

I choose not to participate in RTI. There is too much paperwork involved, and I don’t have time.

It is not an individual teacher’s choice to participate or not to participate in RTI. Students are chosen for existing interventions (e.g., Voyager Reading) based on data. Data is also gathered and analyzed on an ongoing basis throughout the school year (e.g., behavior referrals, attendance, grades, MAP scores, Voyager and AIMSweb benchmarks, etc.). The RTI Grade Level and/or Building Level Team may determine based on this data that any given student requires a LEVEL 2 and/or LEVEL 3 intervention at any point in the school year. The regular classroom teacher is required to actively participate in the problem solving process and follow through with any RTI decisions that are made regarding intervention and progress monitoring.

Why should I provide an intervention for Teresa? If I help her, she will never qualify for an IEP.

Precisely!!! That is the primary goal of RTI. We want to provide students with what they need to learn in the least restrictive environment possible. Secondly, eligibility guidelines for virtually all disability categories require students to 1) receive multiple interventions, 2) show a pattern of inadequate progress despite those interventions, and 3) have multiple sources of evaluation data indicating that they are performing significantly and consistently below their grade-level peers. The third item is often the easiest. We generally have much data indicating why and how students are not performing up to our expectations. However, the first two items on the list are what allow students to qualify for services. Without this information, students cannot qualify.

IMPORTANT! IMPORTANT! IMPORTANT!

An IEP is not a goal or prize that we should be seeking for our students. Special education serves a specific purpose, and there will always be students that require specially designed instruction. However, there will also always be a group of students who are lower performing but that are not students with disabilities. If we are quick to identify any student that struggles as an educationally disabled student, we will quickly overwhelm our special education system and many more students will go without the level of services they require. Further, if our numbers increase disproportionately in comparison to national, state, and regional numbers (i.e., in other words, we are over-identifying students for special education), we may incur an audit from the state, and serious consequences and potential penalties will likely result at every level of involvement from district administration all the way down to students themselves. Special education eligibility should be considered the last resort to address student needs after all other reasonable and appropriate possibilities have been exhausted.

Appendices
Appendix A: Behavioral Resources
	A-1. CCS Inventory of Behavioral Skills
	A-2. CCS Check-In/ Check-out (CICO)
	A-3. Additional RTI Behavior Guidelines for Elementary Schools
Appendix B: RTI Screening Sheets
	B-1. RTI Screenings
	B-2. Vision Screening Request
	B-3. Hearing Screening Request
	B-4. Motor Screening Request
	B-5. Speech-Language Screening Request
Appendix C: Student RTI Folder Checklist
Appendix D: Sample Completed Intervention Tracking Sheet
Appendix E: Accessing RTI Progress Monitoring Materials, Data Entry Templates, and Data on 	SharePoint
Appendix F: RTI Websites
Appendix G: Parent Notification Letters
	G-1. Initial Parent Notification Letter for Level 2 Intervention
	G-2. Parent Notification Letter of Intervention Progress
Appendix H: Intervention Tracking Sheets
H-1) RTI Building Level Team Intervention Tracking Sheets
H-2) RTI Intervention Tracking Sheet for Teachers

Appendix A: Behavioral Resources
	A-1. CCS Inventory of Behavioral Skills
	A-2. CCS Check-In/ Check-out (CICO)
	A-3. Additional RTI Behavior Guidelines for Elementary Schools

Appendix A-1.

CCS Inventory of Behavioral Skills
67

CCS Inventory of Behavioral Skills
Student Name_____________________	Date__________________				Completed by_____________________

	Delayed Skill/Instructional Need
	0=No Delay/Deficit
	1=Mild Delay/Deficit
	2=Moderate Delay/Deficit
	3=Significant Delay/Deficit

	Attention/Concentration
	
	
	
	

	Sustains attention; Ignores distractions as needed
	
	
	
	

	Has appropriate long term memory; Retains skills learned
	
	
	
	

	Has appropriate short term memory; Retains and follows directions given
	
	
	
	

	Appropriately organizes school materials
	
	
	
	

	Able to work independently on ability level tasks
	
	
	
	

	Follows through to complete in-class assignments
	
	
	
	

	Follows through to complete homework assignments
	
	
	
	

	Hyperactivity/Impulsivity
	
	
	
	

	Able to stay in seat or assigned spot when needed
	
	
	
	

	Keeps hands/feet from distraction
	
	
	
	

	Thinks before acting; Understands and considers consequences of behavior
	
	
	
	

	Waits appropriately for a turn or for help
	
	
	
	

	Waits appropriately to be called on; Refrains from interrupting
	
	
	
	

	Respects the learning of others; Refrains from distracting or bothering others
	
	
	
	

	Controls talking; Observes appropriate voice-level rules
	
	
	
	

	Socialization/Emotional Control
	
	
	
	

	Demonstrates appropriate academic confidence for ability level
	
	
	
	

	Handles difficult tasks/frustration without crying, yelling, acting out
	
	
	
	

	Socializes appropriately with peers; Has friends
	
	
	
	

	Demonstrates appropriate social confidence for age/grade
	
	
	
	

	Handles difficult tasks/frustration without making somatic complaints (e.g., headaches; asks to see the nurse)
	
	
	
	

	Respect for Adults/Peers
	
	
	
	

	Compliant with adult/teacher directions
	
	
	
	

	Able to express differences of opinion without being disrespectful/argumentative
	
	
	
	

	Able to hand anger appropriately
	
	
	
	

	Understands and abides by “No Bullying” policies (does not tease, taunt, or threaten others)
	
	
	
	

	Keeps hands and feet to self (does not hit, kick, or otherwise hurt others)
	
	
	
	

	Can appropriately accept responsibility for mistakes (e.g., level changes or other consequences)
	
	
	
	

	Other
	
	
	
	

	Good school attendance; No excessive tardies
	
	
	
	

	Other:
	
	
	
	

	Other:
	
	
	
	

Appendix A-2.
CCS Check-In/Check-Out (CICO)

	

	
	
	Check-In/Check-Out (CICO) for CCS
	
	
	

	Welcome to the Check-In/Check-Out Grapher for the Campbell County Schools. Check-In/Check-Out (CICO) is a

	research-based intervention designed to help "at-risk" students by encouraging engagement in desired behaviors

	by increasing positive interactions with adults, by providing explicit instruction of expectations and
	

	corrective feedback, and through allowing students to earn points that can be exchanged for rewards.

	 Students "check-in" with an adult upon arrival to school. During the morning check-in, students should be given

	their point sheet and expectations for the day should be briefly reviewed. The student will carry his/her point

	sheet to each class throughout the day. He/she will give the point sheet to each teacher at the beginning of the

	class period. At the end of the class period, the teacher will provide ratings concerning the student's
	

	performance for that day, provide praise/corrective feedback, and return the point sheet to the student.

	Students will "check-out" with an adult at the end of the day. During the check-out, the adult should
	

	review the student's performance for the day with him/her by looking at the number of points he/she earned

	in each class. Praise and/or corrective feedback should be provided. The adult and student should sign off on the

	 point sheet. The student will take the point sheet home for a parent signature and return it to the adult

	during the morning check-in the next day.
	
	
	
	
	
	

	[image:]
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	You'll want to start by inputting the student's information (i.e., name, grade, class schedule, etc.) into the

	highlighted areas on the demographics tab. Be sure to fill in ALL highlighted areas. This information you fill in

	will auto-populate throughout the rest of the workbook.
	
	
	
	
	

	[image:][image:][image:]
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	The reward menu on the demographics tab should be individualized for each student. Be sure to choose rewards

	that you believe will encourage the student to engage in the behaviors on his/her behavior plan. For instance,

	it may be helpful to choose tangible rewards the student can obtain, rewards that involve positive adult/peer

	interaction, and/or rewards that allow the student to get out of activities he/she doesn't enjoy. Keep in mind

	that students can earn 42 points per day and 210 points per week when assigning costs for each reward.

	[image:]
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	[image:]
Data from the point sheet (the point sheet can be found in the point sheet (reproducible) tab) will need to

	be entered into the data entry tab. Students can earn a 2, 1, or 0 for each behavior in each class.
	

	 Students earn a "2" for perfect behavior, a "1" for so-so behavior, and a "0" for not engaging in the behavior at all.

	You'll simply select a 2, 1, or 0 in each day in each class across the behaviors directly from the filled out point sheet.

	Any absences (e.g., whole day, class period only, etc.) should be left blank.
	
	
	

	[image:][image:]
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	Anecdotal notes can be made on the anecdotal notes tab to keep track of certain noteworthy events that occur.

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	Week 1
	Mon.
	John was very defiant in PE. Told to sit on bleachers; he refused.
	
	

	
	Tues.
	
	
	
	
	
	
	
	
	

	
	Wed.
	
	
	
	
	
	
	
	
	

	
	Thur.
	
	
	
	
	
	
	
	
	

	
	Fri.
	
	
	
	
	
	
	
	
	

	Week 2
	Mon.
	
	
	
	
	
	
	
	
	

	
	Tues.
	
	
	
	
	
	
	
	
	

	
	Wed.
	
	
	
	
	
	
	
	
	

	
	Thur.
	
	
	
	
	
	
	
	
	

	
	Fri.
	
	
	
	
	
	
	
	
	

	[image:]
	
	
	
	
	
	
	
	
	
	

	Student performance can be readily analyzed by going to the report tab. There you will find different graphs

	and a reward menu. The average number of points the student earns in his/her classes and the average

	number of points the student earns with each behavior will be displayed (remember the scale will be from

	0 to 2, so the average cannot exceed 2 points).
	
	
	
	
	
	

	[image:]
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	The idea is to quickly identify strengths and weaknesses for instruction. If the student's average number of points

	is lower in a particular class or classes, the average number of points earned across classes by behavior graphs

	will provide you with a breakdown of the points earned by behaviors in each class. This information can help

	determine which specific behavior(s) the student is struggling with to further guide instruction.
	

	For instance, in this example you may notice that the student is particularly struggling with being responsible in

	Biology.
	[image:]
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	A breakdown of the average number of points earned across days of the week is also provided.
	

	[image:]
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	The next graph displays the average number of points earned on a daily basis (from 0 to 100%) and it is depicted

	in a line graph format. This graph can be used to get a better idea of how the student is performing over time.

	Ideally, the student should be earning at least 80% of the possible points he/she can earn on a daily basis

	(the 80% goal is the purple line displayed on the graph). This graph can be especially useful for decision making.

	Students who consistently perform above the goal line may not be in need of the intervention any longer.

	Conversely, the intervention may be ineffective for students who repeatedly score below the goal line. In this

	case, modifications may need to be made to the intervention or an additional intervention may need to be

	added or substituted.
	
	
	
	
	
	
	
	

	[image:]
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	The next graph displays the average number of points earned on a daily basis (from 0 to 100%) disaggregated

	by behavior type in a line graph format. This graph, similar to the graph above, is used to determine how a

	student is performing over time. In this instance, it separates the three behaviors that are being tracked to

	further identify strengths and weaknesses and subsequently inform educational decisions.
	
	

	
	

	
	
	
	
	
	
	
	
	
	

	[image:]
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	Finally, a reward menu is displayed at the bottom of the report page with a running tally of the current number

	of points earned. As rewards are chosen, the reward number and date the reward was received will need to be

	filled in (the cost will auto-populate).
	
	
	
	
	
	
	

	[image:]
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

[image:]

The last tab at the bottom of the CICO Grapher Workbook is for reproducible Point Sheets. The Point Sheets can be customized for individual student needs. Teachers may need to provide education to and/or accommodations for students whose parent’s signature is required to ensure the return of the point sheet for data entry.

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	

	
	Sample Student
	
	
	
	
	Date:
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Teachers: Please indicate the student's achievement for the goals using the following scale:
	
	
	
	

	(2) = Demonstrated the behavior consistently without any prompts.

	(1) = Demonstrated the behavior paRTIally and required one to three prompts to engage in the behavior.
	
	

	(0) = Did not engage in the behavior at all or required more than three prompts to engage in the behavior.
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Art
	Geometry
	PE
	Biology
	Business
	World Civ.
	Technology

	
	
	
	
	
	
	
	

	Be Respectful
	2 1 0
	2 1 0
	2 1 0
	2 1 0
	2 1 0
	2 1 0
	2 1 0

	
	
	
	
	
	
	
	

	Be Responsible
	2 1 0
	2 1 0
	2 1 0
	2 1 0
	2 1 0
	2 1 0
	2 1 0

	
	
	
	
	
	
	
	

	Be Safe
	2 1 0
	2 1 0
	2 1 0
	2 1 0
	2 1 0
	2 1 0
	2 1 0

	
	
	
	
	
	
	
	

	Teacher Initials
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	BEP Coordinator Signature:
	
	
	
	
	
	
	
	
	
	
	
	

	Student Signature:
	
	
	
	
	
	
	
	
	
	
	
	
	

	Parent Signature:
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Appendix A-3.
Additional RTI Behavior Procedures/Guidelines for CCS Elementary Schools

Additional RTI Behavior Procedures/Guidelines for
CCS Elementary Schools

Universal Screening

During grade level meetings that coincide with the behavior benchmark period on the CCS Assessment Calendar, teachers will identify students with behavior concerns and complete the CCS Inventory of Behavioral Skills on any students that:

Do not have IEP’s that address behavior
AND
Are determined to have behavioral difficulties that negatively impact their learning within the classroom on a chronic and consistent basis
 AND
Whose behaviors are significant enough to require a LEVEL 2 behavior intervention (cannot be successfully addressed via LEVEL 1 classroom management strategies).

The Behavior RTI Chairperson will make teachers aware of any students that have been identified as at-risk according to the Persistence to Graduation report. Teachers will also complete risk screeners on these students if appropriate.

The Building Level Team (BLT) Chairperson (or designee) will complete the Dunn-Rankin Reward and Preference Inventory to assess motivation and identify possible incentives for the students identified as requiring a LEVEL 2 intervention:

Adult Approval (eat lunch with teacher, read book to teacher/counselor/principal)
Peer Approval (ask friend to eat lunch on stage, friend to play computer game, read to lower class)
Competition (first to line up, first to answer the question)
Tangibles (prize box, favorite toy, stickers, tickets)
Independence (computer time, job in classroom)

http://www.campbellcountyschools.org/docs/Dunn-Rankin.docx

Intervention Planning for Individual Students - The BLT Chairperson, will meet with the classroom teacher to:

Identify no more than two target behaviors to address.

Determine procedures for daily monitoring of progress (behavior sheet/report card).

Write specific, measureable goals for the student to work toward
		Examples – (make sure it is a positive goal)
Student will follow directions 80% of the day
Student will stay in seat 75% of the day
Student will complete assignments with 3 or fewer reminders 80% of the day

Determine the reward based on results of the Dunn Rankin and determine the reward schedule (e.g., hourly, twice daily, once daily, weekly, etc.).

Consider collecting baseline data (by observing the student of concern, as well as a same-gender peer with average maturity/behavior) for three consecutive days before beginning rewards to check the appropriateness of the goal and establish a starting point for comparison.

*The CCS Intervention Bank is another resource to consult for ideas on interventions for behavior. Follow the link below. Then click on Shared Documents and then the Behavior folder.

http://staff.campbell.kyschools.us/curriculum/intervention/default.aspx

Parent Input and Notification

The classroom teacher will make multiple attempts to speak with the parent(s) to:

Communicate the observed concerns

Elicit parental input regarding school observations and determine if similar behaviors are noted at home

Share details of the intervention plan for school and ask for any suggestions the parent may have to ensure success of the plan

A parent notification letter will be sent regarding the student’s participation in Behavior RTI and shall include:
Contact names
Phone numbers and email addresses the parent can use to ask initial questions and/or to check on their student’s progress
A list of the student’s target behaviors and goals.
As appropriate, a copy of the student’s monitoring sheet and description of rewards/incentives may be included.

Consistent Implementation of the Intervention and Data Collection: An intervention should be implemented as designed for a minimum of 4-6 weeks with consistent daily monitoring.

Monitoring information should yield a specific number of earned points out of a maximum number of possible points per monitoring period (hour/half day/day/week). Students should know how many points they need to earn per monitoring period in order to meet their goal.

Teachers should check in with the student at the beginning of each monitoring period to instruct students regarding their goals and provide encouragement.

Teachers should check out with the student at the end of each monitoring period in order to determine whether the students met their goal. They will 1) provide praise and administer the appropriate reward if the goal was met or 2) process difficulties and provide further instruction regarding how to be more successful the next time if the goal was not met.

Completed Intervention Tracking Sheets and data will be submitted by the classroom teacher to the BLT Chairperson at the end of each month. Percentages will be analyzed by the BLT and Grade Level Team for indications of progress or lack of progress.

The RTI Building Level Team will meet with the classroom teacher to discuss students who are meeting and/or exceeding their goals consistently. Goals may need to be increased, the frequency of reward may need to be decreased, new goals may need to be written if there are additional concerns, and/or the student may be considered for “graduation” from Behavior RTI if all concerns have been addressed.

Likewise, the RTI Building Level Team will meet with the classroom teacher to discuss students who are inconsistent in meeting their goals or who are consistently not meeting their goals. Any barriers to student progress will be discussed and the student’s plan may be adjusted slightly if needed.

Continue moving through the levels of intervention as outlined on pages 12 – 14 of the CCS RTI Handbook.

For winter and spring behavior benchmarks, teachers will complete the CCS Inventory of Behavioral Skills only on new students or students who were not identified as concerns during prior benchmark periods and who meet criteria in Step 1 (a).

Appendix B: RTI Screening Sheets
	B-1. RTI Screenings
	B-2. Vision Screening Request
	B-3. Hearing Screening Request
	B-4. Motor Screening Request
	B-5. Speech-Language Screening Request

RTI Screenings				2012-2013
Student: ______________________________		Teacher/Grade: _____________________
Universal Screening Scores

	MAP
	Reading
RIT
	Percentile
	Math
RIT
	Percentile
	Lang.Usage
RIT
	Percentile

	Fall 2012
	
	
	
	
	
	

	Winter 2013
	
	
	
	
	
	

	Spring 2013
	
	
	
	
	
	

Other Screenings

	Screening
	Date
	Result
	Follow-up
Required
	Rescreen Date
	Result

	Vision
	
	P F
	Y N
	
	P F

	Hearing
	
	P F
	Y N
	
	P F

	Speech/Language
	
	P F
	Y N
	
	P F

	Motor
	
	P F
	Y N
	
	P F

Attendance

Number of Schools Attended to Date: _______________

	Year:
Grade:
	2012-2013

	2011-2012

	2010-2011

	2009-2010

	Days Enrolled

	
	
	
	

	Number of Absences
	Excused
	
	
	
	

	
	Unexcused
	
	
	
	

	Number of Absences

	Excused
	
	
	
	

	
	Unexcused
	
	
	
	

Other Factors

	Repeated Grades
	Medical Diagnosis/Medication
	504 Plan
	Speech/Lang.
	ESL
	On PtGT
List

	

	

	
	
	

	

HEARING SCREENING REQUEST
Speech Therapist

The following student has been referred for a Hearing Screening:
Student's Name:__
School:__
Classroom Teacher:__
Grade:___
Date Referred:_____________________________________

				Passed			Failed			Date
Hearing				_______		_______		____________

Recommendations/Comments

Completed by:__
Dated:__

Return to:___

Revised 09/2011

Appendix C: Student RTI Folder Checklist

Student RTI Folder Checklist
___	Student Demographic Sheet from Infinite Campus
___	MAP Student Report
___	Parent Notification of Intervention Letter
___	Intervention Tracking Sheets for Teachers
___	RTI Building Level Team Intervention Tracking Sheets with Data Review Notes
___	Progress Monitoring Graphs
___	RTI Screenings
___	Check In/Check Out Sheets
___	CCS Inventory of Behavioral Skills
___	Dunn-Rankin Interest Inventory
___	Discipline Report
___	Screening Assessments (specify):

___	Diagnostic Assessments (specify):

Student RTI Folder Checklist
___	Student Demographic Sheet from Infinite Campus
___	MAP Student Report
___	Parent Notification of Intervention Letter
___	Intervention Tracking Sheets for Teachers
___	RTI Building Level Team Intervention Tracking Sheets with Data Review Notes
___	Progress Monitoring Graphs
___	RTI Screenings
___	Check In/Check Out Sheets
___	CCS Inventory of Behavioral Skills
___	Dunn-Rankin Interest Inventory
___	Discipline Report
___	Screening Assessments (specify):

___	Diagnostic Assessments (specify):

Appendix D: Sample Completed Intervention Tracking Sheet

Reading Intervention Tracking Sheet For Teachers
September 2012
Student: ____Jane Smith____________________	Teacher/Grade: _Mrs. Jones/ 2nd gr_______

Targeted Area(s) of Concern:	___ Letter Recognition	___ Letter-Sound Correspondence					___ Phonemic Awareness	_X_ Phonics/Word Recognition
				___ Comprehension		___ Vocabulary
				_X Fluency

Most Recent Benchmark Score(s): F W S (circle one) _NWF 60 RCT_ 41____
 (list all relevant benchmark scores)	
Intervention Frequency (Days/Week): Intervention 1 4X/wk_ Intervention 2 __ (≥3 days per week)
	
Intervention Duration (Minutes/Day): Intervention 1 30 min Intervention 2 ____ (≥30 minutes per
 day or as prescribed by the intervention)
Group Size (Teacher:Student): __1 : 6__
	Intervention 1

____RTA-Voyager____
	Level
	Week
	Days Implemented
	Data Tool

_RCT__
Score
	Data Tool

__NWF_
Score
	Data Tool

Score

	Intervention Provider

_Mrs. Doan
	
2 3

	9/3 – 9/7
	M T W Th F
	41
	60
	

	
	
	9/10 – 9/14
	M T W Th F
	60
	69
	

	
	
	9/17 – 9/21
	M T W Th F
	35
	62
	

	
	
	9/24 – 9/28
	M T W Th F
	48
	74
	

	Intervention 2

	Level
	Week
	Days Implemented
	Data Tool

Score
	Data Tool

Score
	Data Tool

Score

	Intervention Provider

2 3

	9/3 – 9/7
	M T W Th F
	
	
	

	
	
	9/10 – 9/14
	M T W Th F
	
	
	

	
	
	9/17 – 9/21
	M T W Th F
	
	
	

	
	
	9/24 – 9/28
	M T W Th F
	
	
	

	Intervention:
	Dates not Received:
	Reason:

	1 2
	9/11/12
	Absent (sick; w/ parent note)

	1 2
	9/27/12
	School-wide Assembly

	1 2
	
	

	1 2
	
	

	1 2
	
	

	1 2
	
	

*Record dates and reasons for any days a scheduled intervention was not implemented.

Appendix E: Accessing RTI Progress Monitoring Materials, Data Entry Templates, and Data on SharePoint

[image:]
[image:]
[image:]
[image:]
[image:]
[image:]

[image:]

[bookmark: _GoBack][image:]

Appendix F: RTI Websites

Overall RTI Sites:
· Pat Quinn – “The RTI Guy”
· http://thertisite.learningtodayonline.com/Default.aspx
· www.totalRTI.com
· http://thertisite.learningtodayonline.com/thertisite/inter/ReadReviews.aspx
· National Center on Response to Intervention
· http://www.rti4success.org/
· Mark Shinn
· https://public.me.com/markshinn
· Intervention Central
· http://www.interventioncentral.com/
· RTI Wire
· 	http://www.jimwrightonline.com/php/rti/rti_wire.php
· What Works Clearinghouse
· http://ies.ed.gov/ncee/wwc/
· Best Evidence Encyclopedia
· http://www.bestevidence.org/
· RTI Resources Galore—includes interventions for reading fluency, phonics, comprehension, vocabulary, math, and behavior.
· http://www.tellcity.k12.in.us/elem/resources_files/rti/Research%20Based%20Interventions%20Index.doc
· Cognitive Strategy Instruction—interventions designed to teach thinking strategies that students can use to perform better in reading, mathematics, writing, studying, and other areas
· http://www.unl.edu/csi/index.shtml
· Scientifically Based Research—includes interventions in reading, math, and writing.
· http://www.gosbr.net/
· Reading, Writing, and Math Interventions from MSU
· https://www.msu.edu/course/cep/886/

Reading Intervention Sites:
· Florida Center for Reading Research
· http://www.fcrr.org/index.shtml
· DIBELS Interventions Electrified
· http://www.teachers.cr.k12.de.us/~galgano/dibel2.htm
· The Savvy Teacher’s Reading Guide
· http://www.jimwrightonline.com/pdfdocs/brouge/rdngManual.PDF
· Intensive Reading Interventions for Struggling Readers in Early Elementary Schools
· http://www.centeroninstruction.org/files/Principal%20s%20Guide%20to%20Intervention.pdf
· Arkansas Literacy Intervention Matrix
· http://literacymatrix.com/AboutUs.htm

Math Intervention Sites:
· Kentucky Center for Mathematics
· http://www.kentuckymathematics.org/intervention/intervention.asp
· The Access Center
· http://www.k8accesscenter.org/training_resources/math.asp
· http://www.gosbr.net/math/
· Aplus Math
· http://aplusmath.com/

Appendix G: Parent Notification Letters
	G-1. Initial Parent Notification Letter for Level 2 Intervention
	G-2. Parent Notification Letter of Intervention Progress

Insert your school logo/name here

Date:____________________
Dear Parent(s)/Guardian(s):

Our goal at insert school name is to help every child succeed and grow as a learner. We recognize that students learn at different rates and/or in different ways. All students have unique patterns of strengths and weaknesses. At the same time, there are district and school targets for student learning that ensure we are consistent in our expectations for students and that we are striving to help all students meet or exceed these overall learning goals.

To this end, all students are assessed in a variety of ways throughout the school year to measure their academic and behavioral progress. Student data are reviewed regularly in Grade Level Teams in order to plan core classroom instruction, as well as to plan supplemental instruction or interventions for students who need extra help. Progress is measured more frequently for students receiving intervention to help with decision-making regarding their instruction at all levels (core instruction and intervention) and changes are made as needed. You may hear this process referred to as Response to Intervention (RTI).

Assessment information and classroom performance data indicate that your child, ______________________________, seems to be experiencing some difficulty in the following area(s):

___ Reading ___ Math 	 ___ Behavior ___ Other____________________

In accordance with district RTI procedures, the Grade Level Team has suggested implementation of the following intervention(s):

______________________________________	_____________________________________

______________________________________	_____________________________________

You will receive periodic updates as to your child’s response to the intervention(s) listed above. You should expect the first progress update in approximately 9 weeks. Your input and support is very valuable to the success of this process. Your child’s classroom teacher, teacher’s name, would be glad to contact you to answer any questions you might have regarding the above-listed interventions. You are an essential member of the team in helping your child reach his/her goals.

Please return the half sheet below to let us know your preference regarding method of contact.

Thank you for your cooperation and interest in your child’s progress. Please feel free to contact the school (school phone number) or through email (insert email address of BLT chairperson) with any questions or concerns. We are looking forward to working with you!

								Thank you,

								Name
								Title
								RTI Academic Chairperson
								

--

Student Name __________________________

Teacher/Grade _________________________

Parent Name ___________________________

Check one:

· I would like my child’s teacher to contact me by phone so that I can provide input and ask questions.
		
Best Phone Number: _____________________

Best Time (check one or more): 	____ before school
				____ after school
				____ during teacher’s plan time (_______)

· I would like my child’s teacher to contact me by email, and I will respond if needed with input and questions.

	Parent email: ____________________________

· I would like my child’s teacher to contact me to schedule a parent/teacher conference. (Provide number and time above for phone contact or address for email contact).

· I do not have any questions at this time but look forward to receiving future notifications of my child’s progress.

Insert your school logo/name here

Date:____________________
Dear Parent(s)/Guardian(s):
	
Your child, ____________________________ has been receiving additional instruction in the following area(s):

___ Reading	 ___ Math	___ Behavior	 ___ Other _________________

Attached you will find your child’s most recent intervention tracking sheet(s). They list specific areas of concern, the intervention(s) being received, and indicate your child’s performance on weekly progress monitoring measures. A review of this information within Grade Level and Building Level Teams suggests the following (complete all applicable boxes):

· 1. Your child has met his/her intervention goal(s) and is performing satisfactorily within the core curriculum in the area(s) of ___________________. As a result, he/she will graduate from his/her intervention(s) at this time.

· 2. Your child is making adequate progress toward meeting his/her intervention and classroom goal(s) in the areas(s) of ___________________. As a result, he/she will continue with his/her present intervention(s), and his/her progress will continue to be monitored. Updates regarding your child’s progress will continue to be sent home for your information.

· 3. Your child is making some progress toward meeting his/her intervention and classroom goal(s) in the area(s) of ___________________ but not at the rate or consistency that would be expected. As a result, we will convene a Student Level Team meeting to identify any barriers to your child’s progress that we may be able to address and/or any changes or additions to his/her current interventions.

· 4. Your child’s progress toward meeting his/her intervention and classroom goals is a significant concern in the area(s) of ___________________. We will convene a Student Level Team meeting to identify any barriers to your child’s progress that we may be able to address and make changes or additions to his/her current interventions.

If box 3 or 4 above is checked, we would very much like your participation in the Student Level Team meeting. We will be meeting on _____________________ at ________________. Please return the bottom portion of the following page to indicate your participation preference. Applicable screenings in the areas of vision, hearing, motor skills, and speech language will be conducted (or the status of existing screenings will be verified) prior to the Student Level Team meeting.

Thank you for your cooperation and continued interest in your child’s progress. Please feel free to contact the school (school phone number) or through email (insert email address of BLT chairperson) with any questions or concerns.

							Thank you,

							Name
							Title
							Building Level Team Chairperson
								

Please return the bottom portion for scheduled meetings.
--

For Student Level Team planning only (Boxes 3 and/or 4 checked on pg. 1)

Student Name __________________________

Teacher/Grade _________________________

Parent Name ___________________________

A Student Level Team Meeting is scheduled for ______________ at ______________.

Check one:

· I will be attending the meeting. 		

· I cannot attend the meeting but would like to participate by phone. Please call me at the following number at the scheduled meeting time.

Phone Number: ____________________________

· I would like to attend the meeting but need to schedule a different meeting day/time.

· I do not wish to participate in the meeting at this time but would like for notes from the meeting to be sent home. I understand that I will also receive future notifications of my child’s progress.

Parent Signature

Appendix H: Intervention Tracking Sheets
H-1. RTI Building Level Team Intervention Tracking Sheets
H-2. RTI Intervention Tracking Sheet for Teachers

Appendix H-1.
RTI Building Level Team Intervention Tracking Sheets

RTI Building Level Team Intervention Tracking Sheet
Trimester 1 2012-2013

Student: ______________________________	Teacher/Grade: ____________________________

Intervention Log

	Targeted Deficit(s)
	
	Intervention(s)
	Group
 Size
	Level of
Intensity
	Start Date
	End Date
	Frequency per Week
	Minutes per Session
	Data Tool(s)

	
	
	
	
	2 3
	
	
	M T W Th F
	
	

	
	
	
	
	2 3
	
	
	M T W Th F
	
	

	
	
	
	
	2 3
	
	
	M T W Th F
	
	

	
	
	
	
	2 3
	
	
	M T W Th F
	
	

	
	
	
	
	2 3
	
	
	M T W Th F
	
	

	
	
	
	
	2 3
	
	
	M T W Th F
	
	

Intervention Progress

	Data
Tool(s)
	Recent
Benchmark(s) and Dates
	September
Median
	October
Median
	November
Median
	Progress
	
	Date of
Team
Review
	Next Step(s)

	
	
	
	
	
	Good Some Little/No
	
	
	

	
	
	
	
	
	Good Some Little/No
	
	
	

	
	
	
	
	
	Good Some Little/No
	
	
	

	
	
	
	
	
	Good Some Little/No
	
	
	

	
	
	
	
	
	Good Some Little/No
	
	
	

	
	
	
	
	
	Good Some Little/No
	
	
	

	
	
	
	
	
	Good Some Little/No
	
	
	

	
	
	
	
	
	Good Some Little/No
	
	
	

	
	
	
	
	
	Good Some Little/No
	
	
	

Data Review Notes

Date Student Data were Reviewed and Discussed: _______________

GLT / BLT / SLT (circle one) Notes:
__

Date Student Data were Reviewed and Discussed: _______________

GLT / BLT / SLT (circle one) Notes:
__

Date Student Data were Reviewed and Discussed: _______________

GLT / BLT / SLT (circle one) Notes:
__

Date Student Data were Reviewed and Discussed: _______________

GLT / BLT / SLT (circle one) Notes:
__

RTI Building Level Team Intervention Tracking Sheet
Trimester 2 2012-2013

Student: ______________________________	Teacher/Grade: ____________________________
	
Intervention Log

	Targeted Deficit(s)
	
	Intervention(s)
	Group
 Size
	Level of
Intensity
	Start Date
	End Date
	Frequency per Week
	Minutes per Session
	Data Tool(s)

	
	
	
	
	2 3
	
	
	M T W Th F
	
	

	
	
	
	
	2 3
	
	
	M T W Th F
	
	

	
	
	
	
	2 3
	
	
	M T W Th F
	
	

	
	
	
	
	2 3
	
	
	M T W Th F
	
	

	
	
	
	
	2 3
	
	
	M T W Th F
	
	

	
	
	
	
	2 3
	
	
	M T W Th F
	
	

Intervention Progress

	Data
Tool(s)
	Recent
Benchmark(s) and Dates
	December
Median
	January
Median
	February
Median
	Progress
	
	Date of
Team
Review
	Next Step(s)

	
	
	
	
	
	Good Some Little/No
	
	
	

	
	
	
	
	
	Good Some Little/No
	
	
	

	
	
	
	
	
	Good Some Little/No
	
	
	

	
	
	
	
	
	Good Some Little/No
	
	
	

	
	
	
	
	
	Good Some Little/No
	
	
	

	
	
	
	
	
	Good Some Little/No
	
	
	

	
	
	
	
	
	Good Some Little/No
	
	
	

	
	
	
	
	
	Good Some Little/No
	
	
	

	
	
	
	
	
	Good Some Little/No
	
	
	

Data Review Notes
	
Date Student Data were Reviewed and Discussed: _______________

GLT / BLT /SLT (circle one) Notes:
__

Date Student Data were Reviewed and Discussed: _______________

GLT / BLT / SLT (circle one) Notes:
__

Date Student Data were Reviewed and Discussed: _______________

GLT / BLT (circle one) Notes:
__

Date Student Data were Reviewed and Discussed: _______________

GLT / BLT (circle one) Notes:
__

RTI Building Level Team Intervention Tracking Sheet
Trimester 3 2012-2013

Student: ______________________________	Teacher/Grade: ____________________________

Intervention Log

	Targeted Deficit(s)
	
	Intervention(s)
	Group
 Size
	Level of
Intensity
	Start Date
	End Date
	Frequency per Week
	Minutes per Session
	Data Tool(s)

	
	
	
	
	2 3
	
	
	M T W Th F
	
	

	
	
	
	
	2 3
	
	
	M T W Th F
	
	

	
	
	
	
	2 3
	
	
	M T W Th F
	
	

	
	
	
	
	2 3
	
	
	M T W Th F
	
	

	
	
	
	
	2 3
	
	
	M T W Th F
	
	

	
	
	
	
	2 3
	
	
	M T W Th F
	
	

Intervention Progress

	Data
Tool(s)
	Recent
Benchmark(s) and Dates
	March
Median
	April
Median
	May
Median
	Progress
	
	Date of
Team
Review
	Next Step(s)

	
	
	
	
	
	Good Some Little/No
	
	
	

	
	
	
	
	
	Good Some Little/No
	
	
	

	
	
	
	
	
	Good Some Little/No
	
	
	

	
	
	
	
	
	Good Some Little/No
	
	
	

	
	
	
	
	
	Good Some Little/No
	
	
	

	
	
	
	
	
	Good Some Little/No
	
	
	

	
	
	
	
	
	Good Some Little/No
	
	
	

	
	
	
	
	
	Good Some Little/No
	
	
	

	
	
	
	
	
	Good Some Little/No
	
	
	

Data Review Notes

Date Student Data were Reviewed and Discussed: _______________

GLT / BLT / SLT (circle one) Notes:
__

Date Student Data were Reviewed and Discussed: _______________

GLT / BLT / SLT (circle one) Notes:
__

Date Student Data were Reviewed and Discussed: _______________

GLT / BLT / SLT (circle one) Notes:
__

Date Student Data were Reviewed and Discussed: _______________

GLT / BLT / SLT (circle one) Notes:
__

Appendix H-2. RTI Intervention Tracking Sheet for Teachers

Reading Intervention Tracking Sheet
For Teachers
September 2012

Student: ______________________________	Teacher/Grade: _____________________

Targeted Area(s) of Concern:	___ Letter Recognition	___ Letter-Sound Correspondence					___ Phonemic Awareness	___ Phonics/Word Recognition
				___ Comprehension		___ Vocabulary
				___ Fluency

Most Recent Benchmark Score(s): F W S (circle one) ________ ________ ________ ________
 (list all relevant benchmark scores)	
Intervention Frequency (Days/Week): Intervention 1 ____ Intervention 2 ____ (≥3 days per week)
	
Intervention Duration (Minutes/Day): Intervention 1 ____ Intervention 2 ____ (≥30 minutes per day or as prescribed by the intervention)

Group Size (Teacher:Student): _________

	Intervention 1

	Level
	Week
	Days Implemented
	Data Tool

Score
	Data Tool

Score
	Data Tool

Score

	Intervention Provider

2 3

	9/3 – 9/7
	M T W Th F
	
	
	

	
	
	9/10 – 9/14
	M T W Th F
	
	
	

	
	
	9/17 – 9/21
	M T W Th F
	
	
	

	
	
	9/24 – 9/28
	M T W Th F
	
	
	

	Intervention 2

	Level
	Week
	Days Implemented
	Data Tool

Score
	Data Tool

Score
	Data Tool

Score

	Intervention Provider

2 3

	9/3 – 9/7
	M T W Th F
	
	
	

	
	
	9/10 – 9/14
	M T W Th F
	
	
	

	
	
	9/17 – 9/21
	M T W Th F
	
	
	

	
	
	9/24 – 9/28
	M T W Th F
	
	
	

	Intervention:
	Dates not Received:
	Reason:

	1 2
	
	

	1 2
	
	

	1 2
	
	

	1 2
	
	

	1 2
	
	

	1 2
	
	

	1 2
	
	

	1 2
	
	

Reading Intervention Tracking Sheet
For Teachers
October 2012

Student: ______________________________	Teacher/Grade: _____________________

Targeted Area(s) of Concern:	___ Letter Recognition	___ Letter-Sound Correspondence					___ Phonemic Awareness	___ Phonics/Word Recognition
				___ Comprehension		___ Vocabulary
				___ Fluency

Most Recent Benchmark Score(s): F W S (circle one) ________ ________ ________ ________
 (list all relevant benchmark scores)	
Intervention Frequency (Days/Week): Intervention 1 ____ Intervention 2 ____ (≥3 days per week)
	
Intervention Duration (Minutes/Session): Intervention 1 ____ Intervention 2 ____ (≥30 minutes per session or as prescribed by the intervention)

Group Size (Teacher:Student): _________

	Intervention 1

	Level
	Week
	Days Implemented
	Data Tool

Score
	Data Tool

Score
	Data Tool

Score

	Intervention Provider

	2 3
	10/1 – 10/5
	M T W Th F
	
	
	

	
	2 3
	10/15 – 10/19
	M T W Th F
	
	
	

	
	2 3
	10/22 – 10/26
	M T W Th F
	
	
	

	
	2 3
	10/29 – 11/2
	M T W Th F
	
	
	

	Intervention 2

	Level
	Week
	Days Implemented
	Data Tool

Score
	Data Tool

Score
	Data Tool

Score

	Intervention Provider

	2 3
	10/1 – 10/5
	M T W Th F
	
	
	

	
	2 3
	10/15 – 10/19
	M T W Th F
	
	
	

	
	2 3
	10/22 – 10/26
	M T W Th F
	
	
	

	
	2 3
	10/29 – 11/2
	M T W Th F
	
	
	

	Intervention:
	Dates not Received:
	Reason:

	1 2
	
	

	1 2
	
	

	1 2
	
	

	1 2
	
	

	1 2
	
	

	1 2
	
	

	1 2
	
	

	1 2
	
	

Reading Intervention Tracking Sheet
For Teachers
November 2012

Student: ______________________________	Teacher/Grade: _____________________

Targeted Area(s) of Concern:	___ Letter Recognition	___ Letter-Sound Correspondence					___ Phonemic Awareness	___ Phonics
				___ Comprehension		___ Vocabulary
				___ Fluency

Most Recent Benchmark Score(s): F W S (circle one) ________ ________ ________ ________
 (list all relevant benchmark scores)	
Intervention Frequency (Days/Week): Intervention 1 ____ Intervention 2 ____ (≥3 days per week)
	
Intervention Duration (Minutes/Session): Intervention 1 ____ Intervention 2 ____ (≥30 minutes per session or as prescribed by the intervention)

Group Size (Teacher:Student): _________

	Intervention 1

	Level
	Week
	Days Implemented
	Data Tool

Score
	Data Tool

Score
	Data Tool

Score

	Intervention Provider

	2 3
	11/7 – 11/9
	M T W Th F
	
	
	

	
	2 3
	11/12 – 11/16
	M T W Th F
	
	
	

	
	2 3
	11/19 – 11/20
	M T W Th F
	
	
	

	
	2 3
	11/26 – 11/30
	M T W Th F
	
	
	

	Intervention 2

	Level
	Week
	Days Implemented
	Data Tool

Score
	Data Tool

Score
	Data Tool

Score

	Intervention Provider

	2 3
	11/7 – 11/9
	M T W Th F
	
	
	

	
	2 3
	11/12 – 11/16
	M T W Th F
	
	
	

	
	2 3
	11/19 – 11/20
	M T W Th F
	
	
	

	
	2 3
	11/26 – 11/30
	M T W Th F
	
	
	

	Intervention:
	Dates not Received:
	Reason:

	1 2
	
	

	1 2
	
	

	1 2
	
	

	1 2
	
	

	1 2
	
	

	1 2
	
	

	1 2
	
	

	1 2
	
	

Reading Intervention Tracking Sheet
For Teachers
December 2012

Student: ______________________________	Teacher/Grade: _____________________

Targeted Area(s) of Concern:	___ Letter Recognition	___ Letter-Sound Correspondence					___ Phonemic Awareness	___ Phonics
				___ Comprehension		___ Vocabulary
				___ Fluency

Most Recent Benchmark Score(s): F W S (circle one) ________ ________ ________ ________
 (list all relevant benchmark scores)	
Intervention Frequency (Days/Week): Intervention 1 ____ Intervention 2 ____ (≥3 days per week)
	
Intervention Duration (Minutes/Session): Intervention 1 ____ Intervention 2 ____ (≥30 minutes per session or as prescribed by the intervention)

Group Size (Teacher:Student): _________

	Intervention 1

	Level
	Week
	Days Implemented
	Data Tool

Score
	Data Tool

Score
	Data Tool

Score

	Intervention Provider

	2 3
	12/3 – 12/7
	M T W Th F
	
	
	

	
	2 3
	12/10 – 12/14
	M T W Th F
	
	
	

	
	2 3
	12/17 – 12/19
	M T W Th F
	
	
	

	Intervention 2

	Level
	Week
	Days Implemented
	Data Tool

Score
	Data Tool

Score
	Data Tool

Score

	Intervention Provider

	2 3
	12/3 – 12/7
	M T W Th F
	
	
	

	
	2 3
	12/10 – 12/14
	M T W Th F
	
	
	

	
	2 3
	12/17 – 12/19
	M T W Th F
	
	
	

	Intervention:
	Dates not Received:
	Reason:

	1 2
	
	

	1 2
	
	

	1 2
	
	

	1 2
	
	

	1 2
	
	

	1 2
	
	

	1 2
	
	

	1 2
	
	

Reading Intervention Tracking Sheet
For Teachers
January 2013

Student: ______________________________	Teacher/Grade: _____________________

Targeted Area(s) of Concern:	___ Letter Recognition	___ Letter-Sound Correspondence					___ Phonemic Awareness	___ Phonics
				___ Comprehension		___ Vocabulary
				___ Fluency

Most Recent Benchmark Score(s): F W S (circle one) ________ ________ ________ ________
 (list all relevant benchmark scores)	
Intervention Frequency (Days/Week): Intervention 1 ____ Intervention 2 ____ (≥3 days per week)
	
Intervention Duration (Minutes/Session): Intervention 1 ____ Intervention 2 ____ (≥30 minutes per session or as prescribed by the intervention)

Group Size (Teacher:Student): _________

	Intervention 1

	Level
	Week
	Days Implemented
	Data Tool

Score
	Data Tool

Score
	Data Tool

Score

	Intervention Provider

	2 3
	1/2 – 1/4
	M T W Th F
	
	
	

	
	2 3
	1/7 – 1/11
	M T W Th F
	
	
	

	
	2 3
	1/14 – 1/18
	M T W Th F
	
	
	

	
	2 3
	1/22 – 1/25
	M T W Th F
	
	
	

	
	2 3
	1/28 – 2/01
	M T W Th F
	
	
	

	Intervention 2

	Level
	Week
	Days Implemented
	Data Tool

Score
	Data Tool

Score
	Data Tool

Score

	Intervention Provider

	2 3
	1/2 – 1/4
	M T W Th F
	
	
	

	
	2 3
	1/7 – 1/11
	M T W Th F
	
	
	

	
	2 3
	1/14 – 1/18
	M T W Th F
	
	
	

	
	2 3
	1/22 – 1/25
	M T W Th F
	
	
	

	
	2 3
	1/28 – 2/01
	M T W Th F
	
	
	

	Intervention:
	Dates not Received:
	Reason:

	1 2
	
	

	1 2
	
	

	1 2
	
	

	1 2
	
	

	1 2
	
	

	1 2
	
	

Reading Intervention Tracking Sheet
For Teachers
February 2013

Student: ______________________________	Teacher/Grade: _____________________

Targeted Area(s) of Concern:	___ Letter Recognition	___ Letter-Sound Correspondence					___ Phonemic Awareness	___ Phonics
				___ Comprehension		___ Vocabulary
				___ Fluency

Most Recent Benchmark Score(s): F W S (circle one) ________ ________ ________ ________
 (list all relevant benchmark scores)	
Intervention Frequency (Days/Week): Intervention 1 ____ Intervention 2 ____ (≥3 days per week)
	
Intervention Duration (Minutes/Session): Intervention 1 ____ Intervention 2 ____ (≥30 minutes per session or as prescribed by the intervention)

Group Size (Teacher:Student): _________

	Intervention 1

	Level
	Week
	Days Implemented
	Data Tool

Score
	Data Tool

Score
	Data Tool

Score

	Intervention Provider

	2 3
	2/4 – 2/8
	M T W Th F
	
	
	

	
	2 3
	2/11 – 2/15
	M T W Th F
	
	
	

	
	2 3
	2/19 – 2/22
	M T W Th F
	
	
	

	
	2 3
	2/25 – 3/1
	M T W Th F
	
	
	

	Intervention 2

	Level
	Week
	Days Implemented
	Data Tool

Score
	Data Tool

Score
	Data Tool

Score

	Intervention Provider

	2 3
	2/4 – 2/8
	M T W Th F
	
	
	

	
	2 3
	2/11 – 2/15
	M T W Th F
	
	
	

	
	2 3
	2/19 – 2/22
	M T W Th F
	
	
	

	
	2 3
	2/25 – 3/1
	M T W Th F
	
	
	

	Intervention:
	Dates not Received:
	Reason:

	1 2
	
	

	1 2
	
	

	1 2
	
	

	1 2
	
	

	1 2
	
	

	1 2
	
	

	1 2
	
	

	1 2
	
	

Reading Intervention Tracking Sheet
For Teachers
March 2013

Student: ______________________________	Teacher/Grade: _____________________

Targeted Area(s) of Concern:	___ Letter Recognition	___ Letter-Sound Correspondence					___ Phonemic Awareness	___ Phonics
				___ Comprehension		___ Vocabulary
				___ Fluency

Most Recent Benchmark Score(s): F W S (circle one) ________ ________ ________ ________
 (list all relevant benchmark scores)	
Intervention Frequency (Days/Week): Intervention 1 ____ Intervention 2 ____ (≥3 days per week)
	
Intervention Duration (Minutes/Session): Intervention 1 ____ Intervention 2 ____ (≥30 minutes per session or as prescribed by the intervention)

Group Size (Teacher:Student): _________

	Intervention 1

	Level
	Week
	Days Implemented
	Data Tool

Score
	Data Tool

Score
	Data Tool

Score

	Intervention Provider

	2 3
	3/4 – 3/8
	M T W Th F
	
	
	

	
	2 3
	3/11 – 3/15
	M T W Th F
	
	
	

	
	2 3
	3/18 – 3/22
	M T W Th F
	
	
	

	
	2 3
	3/25 – 3/29
	M T W Th F
	
	
	

	Intervention 2

	Level
	Week
	Days Implemented
	Data Tool

Score
	Data Tool

Score
	Data Tool

Score

	Intervention Provider

	2 3
	3/4 – 3/8
	M T W Th F
	
	
	

	
	2 3
	3/11 – 3/15
	M T W Th F
	
	
	

	
	2 3
	3/18 – 3/22
	M T W Th F
	
	
	

	
	2 3
	3/25 – 3/29
	M T W Th F
	
	
	

	Intervention:
	Dates not Received:
	Reason:

	1 2
	
	

	1 2
	
	

	1 2
	
	

	1 2
	
	

	1 2
	
	

	1 2
	
	

	1 2
	
	

	1 2
	
	

Reading Intervention Tracking Sheet
For Teachers
April 2013

Student: ______________________________	Teacher/Grade: _____________________

Targeted Area(s) of Concern:	___ Letter Recognition	___ Letter-Sound Correspondence					___ Phonemic Awareness	___ Phonics
				___ Comprehension		___ Vocabulary
				___ Fluency

Most Recent Benchmark Score(s): F W S (circle one) ________ ________ ________ ________
 (list all relevant benchmark scores)	
Intervention Frequency (Days/Week): Intervention 1 ____ Intervention 2 ____ (≥3 days per week)
	
Intervention Duration (Minutes/Session): Intervention 1 ____ Intervention 2 ____ (≥30 minutes per session or as prescribed by the intervention)

Group Size (Teacher:Student): _________

	Intervention 1

	Level
	Week
	Days Implemented
	Data Tool

Score
	Data Tool

Score
	Data Tool

Score

	Intervention Provider

	2 3
	4/8 – 4/12
	M T W Th F
	
	
	

	
	2 3
	4/15 – 4/19
	M T W Th F
	
	
	

	
	2 3
	4/22 – 4/26
	M T W Th F
	
	
	

	
	2 3
	4/29 – 5/3
	M T W Th F
	
	
	

	Intervention 2

	Level
	Week
	Days Implemented
	Data Tool

Score
	Data Tool

Score
	Data Tool

Score

	Intervention Provider

	2 3
	4/8 – 4/12
	M T W Th F
	
	
	

	
	2 3
	4/15 – 4/19
	M T W Th F
	
	
	

	
	2 3
	4/22 – 4/26
	M T W Th F
	
	
	

	
	2 3
	4/29 – 5/3
	M T W Th F
	
	
	

	Intervention:
	Dates not Received:
	Reason:

	1 2
	
	

	1 2
	
	

	1 2
	
	

	1 2
	
	

	1 2
	
	

	1 2
	
	

	1 2
	
	

	1 2
	
	

Reading Intervention Tracking Sheet
For Teachers
May 2013

Student: ______________________________	Teacher/Grade: _____________________

Targeted Area(s) of Concern:	___ Letter Recognition	___ Letter-Sound Correspondence					___ Phonemic Awareness	___ Phonics
				___ Comprehension		___ Vocabulary
				___ Fluency

Most Recent Benchmark Score(s): F W S (circle one) ________ ________ ________ ________
 (list all relevant benchmark scores)	
Intervention Frequency (Days/Week): Intervention 1 ____ Intervention 2 ____ (≥3 days per week)
	
Intervention Duration (Minutes/Session): Intervention 1 ____ Intervention 2 ____ (≥30 minutes per session or as prescribed by the intervention)

Group Size (Teacher:Student): _________

	Intervention 1

	Level
	Week
	Days Implemented
	Data Tool

Score
	Data Tool

Score
	Data Tool

Score

	Intervention Provider

	2 3
	5/6 – 5/10
	M T W Th F
	
	
	

	
	2 3
	5/13 – 5/17
	M T W Th F
	
	
	

	
	2 3
	5/20 – 5/24
	M T W Th F
	
	
	

	
	2 3
	5/27 – 5/31
	M T W Th F
	
	
	

	Intervention 2

	Level
	Week
	Days Implemented
	Data Tool

Score
	Data Tool

Score
	Data Tool

Score

	Intervention Provider

	2 3
	5/6 – 5/10
	M T W Th F
	
	
	

	
	2 3
	5/13 – 5/17
	M T W Th F
	
	
	

	
	2 3
	5/20 – 5/24
	M T W Th F
	
	
	

	
	2 3
	5/27 – 5/31
	M T W Th F
	
	
	

	Intervention:
	Dates not Received:
	Reason:

	1 2
	
	

	1 2
	
	

	1 2
	
	

	1 2
	
	

	1 2
	
	

	1 2
	
	

	1 2
	
	

	1 2
	
	

GLTs

Who needs Level 2 Intervention?

Is there a core need?

What is the responsiveness to the Intervention?

What should we do for Level 2 Intervention?

CTs

Who needs Level 2 Intervention?

Is there a core need?

What is the responsiveness to the Intervention?

What should we do for Level 2 Intervention?

image1.png
OELL cn,,%
&

image2.png
_Welcome & Help Demographics «Data-Entry vw Point Sheet (Reproducible)

image3.png
Grade:

Name: SampleStudent | Teacher Mrsmth
T shoot: i |

image4.png
STUDENT SCHEDULE

1st-Period: Art
Geometry

PE
ath-period: Biology
sth-period: Business

World Ci

7th-period: __ Technology

image5.png
BEHAVIORS

Be Respectful

image6.png
REWARD MENU Cost
1 Camel T-shirt 500
2 GiftCard 250
3 Homework Pass 100
4 Lunch with Teacher 100
5 Candy 50

image7.png
& e R B
2 [prastodsayag] i o wi i m[i wial S
I N N N S
N s
= [oasuodsousg| o i iaia|aining i
T RN NSRS
m I R B
mmia%%mxmm aimbadadm|niadad in
I S S
NN
w«.%?&mmxmm T 0 iy i
b TS K L st e
ages2g] ol minini e[~
[elasuodsausg| i i wia|wiaini i
e NN N N
] 24526 i i~
£ [SIamuodsan o8] i i il | il
| TSNS O) DS D
24528 i mininio[~ini]
£[omsuodsanag] wi i i | i il e
T NN S S

o o

§ i

H H

image8.png
Average Number of Points Earned Across Classes ‘Average Number of Points Earned Across Behaviors

200 200

173 171
150 150

100 100

050

000 4

050

000

Be Respectiul Be Responsible

image9.png
200 Biology.

150
100 lies
154 sl
050
000
Be Be Besafe

Respectful Responsible

image10.png
200
150
Loo 151
050

000
Mon. Tues. Wed. Thur. Fri

image11.png
Percentage of Points Earned on a Daily Basis

100

50

50

70

50

s0

30

20

10

image12.png
o eremacta - m -sesesonste - sessfe

image13.png
Houard Ny

cost
1 00
2 250
E vork PaSS 100
4 |Lunek with Teacke, 50
5 |candy 25
Rewaran | Cow | oute | nevaras | com Rewaran | Cow | owe
7| 750 |aranz in in
5 [25 sz n n
4] 50 s n n
n n n
n n n
n n n
n n n
wn wn wn

126

Points

image14.png
4 » ¥ 7 Demographics 4 Data Entry”

image15.emf
VISION SCREENING REQUEST SCHOOL NURSE The following student has been referred for a VISION Screening: Student's Name:__ School:___ ___ Classroom Teacher:__ Grade:___ Date Referred:_____________________________________ Passed Failed Date Vision _______ _______ ____________ R ecommendations/Comments Completed by:__ Dated:__ Return to:___ Revised 09/2011

Microsoft_Word_97_-_2003_Document1.doc
VISION SCREENING REQUEST

SCHOOL NURSE

The following student has been referred for a VISION Screening:

Student's Name:__

School:__

Classroom Teacher:__

Grade:___

Date Referred:_____________________________________

Passed

Failed

Date

Vision

Recommendations/Comments

Completed by:__

Dated:__

Return to:___

Revised 09/2011

image16.emf
MOTOR SCREENING REQUEST OCCUPATIONAL / PHYSICAL THERAPIST The following student has been referred for a Motor Screening: Student's Name:__ School:___ ___________ Classroom Teacher:__ Grade:___ Date Referred:_____________________________________ Passed Failed Date Motor _______ _______ ________ ____ Recommendations/Comments Completed by:__ Dated:__ Return to:___ Revised 09/2011

Microsoft_Word_97_-_2003_Document2.doc
MOTOR SCREENING REQUEST

OCCUPATIONAL/ PHYSICAL THERAPIST

The following student has been referred for a Motor Screening:

Student's Name:__

School:__

Classroom Teacher:__

Grade:___

Date Referred:_____________________________________

Passed

Failed

Date

Motor

Recommendations/Comments

Completed by:__

Dated:__

Return to:___

Revised 09/2011

image17.emf
SPEECH SCREENING REQUEST Speech Therapist The following student has been referred for a Speech Screening: Student's Name:__ School:___ _______ Classroom Teacher:__ Grade:___ Date Referred:_____________________________________ Passed Failed Date Articulation _______ _______ ______ ______ Language _______ _______ ____________ Voice _______ _______ ____________ Fluency _______ _______ ____________ Recommendations/Comments Completed by:__ Dated:____________________________________ __________ Return to:___ Revised 09/2011

Microsoft_Word_97_-_2003_Document3.doc
SPEECH SCREENING REQUEST

Speech Therapist

The following student has been referred for a Speech Screening:

Student's Name:__

School:__

Classroom Teacher:__

Grade:___

Date Referred:_____________________________________

Passed

Failed

Date

Articulation

Language

Voice

Fluency

Recommendations/Comments

Completed by:__

Dated:__

Return to:___

Revised 09/2011

image18.emf

image19.emf

image20.emf

image21.emf

image22.emf

image23.emf

image24.png
Click on the Data folder to input or to view your students’
progress monitoring data,

imeopeatintons Tt

image25.png
Once in the Data folder, drill down to your personal

Stard Doamns
H Choose
H Your

folder.

sep2

