

Presentation Preview

- Background information on RTI
- •Reading instruction in a Three-Tier Model
- •Assessment in an RTI Model
- •Instruction in an RTI Model
- •Read Naturally Assessments and Programs

Special Education

OSERS
Office of Special Education and Rehabilitative Services

•IQ – Achievement Discrepancy Model in place since 1975

"wait to fail"

3

Regular Education

No Child Left Behind / Reading First

January 2002

- •Instructional programs & strategies
- Valid & reliable assessments
- Professional development
- •Instructional leadership

Response to Intervention Regular Education & Special Education

Individuals with Disabilities Education Act (IDEA)

- •Students receive support as soon as they show signs of learning difficulty
- •Can use "Response to Intervention" (RTI) in place of "wait to fail" model
- Final Regulations-provide flexibility in funding

Response to Intervention

A seamless, collaborative system of instruction and services for all students

- Follows Reading First guidelines
- Based on assessment, support is provided immediately by collaborative team

- Collaborative decision-making (problem-solving)
 Review student "response to intervention"

 - -Can be used to identify students with learning disabilities in place of the discrepancy "wait to fail" model.
- Flexible resources to support RTI
 -Up to 15% of IDEA
 -Up to 50% of any increases to Title I funding

© Read Naturally, Inc. 2008

Reading Instruction

A Multi-Tiered Approach in an RTI Model

•60-90 minutes "The Equity Shot"

All students are taught the core curriculum.

- -Phoneme Awareness
- -Phonics
- -Vocabulary
- -Comprehension
- -Fluency

•30-60 minutes Three-Tier Model

Students are grouped homogeneously

Reading Instruction

A Multi-Tiered Approach in an RTI Model

•30-60 minutes Three-Tier Model Students are grouped homogeneously

- •Students placed in tiered groups-based on assessment
- •Intervention increases at each tier
- •Scheduled so all staff work with all students
- Progress Monitoring determines effectiveness
- •10-15 week cycles of instruction

Assessment & Instruction	
# Benderek kommen Benderek kommen Gardener Gereger Gardener Ger	
- 16 More forth	lagar une de Corr Pagura lagar Caracte de Corr Pagura lagar Caracte Pagura ten despreteriories in suit despi ten despreteriories in familie despi tenered dest Septement Program

Assessment Plan

Who needs intervention?

Screening

-Which students may need extra instruction?

Is the intervention working?

- Progress Monitoring
- -Is the student learning?
- -Is the student moving closer to benchmark?

What are the student's strengths and needs?

- Diagnostic
- -e.g., What are a student's skills and needs in phonics?

Did the student meet benchmark by end of year?

- Outcome
- -Did the students make progress toward standards?

10

Benchmark Testing

Test All Students → (Tiers 1, 2, & 3)

- Test at grade level
- Test 3 times a year-

Fall →Screening

Winter → Progress Monitor

Spring → Outcome Measure

Progress Monitoring

Students served in Tier 2 and Tier 3 need ongoing progress monitoring

- Assures intervention is effective
- Shows progress towards the
- Allows for timely course corrections

12

Diagnostic Assessments

Students who do not respond to intervention may need further diagnosis. (Tiers 2, & 3)

May be used to screen all students (Tiers 1, 2, & 3)

- Criterion-referenced
- Diagnoses students' strengths and instructional needs

13

Assessment* **Benchmark Assessments-fall-winter-spring **Core program assessments **Progress Monitoring (frequently) **Diagnostic Assessments **Progress Monitoring (requently) **Core program assessments **Core program assessments **Diagnostic Assessments (as necessary) **Benchmark Assessments (as necessary) **Benchmark Assessments-fall-winter-spring **Core program assessments **Screenings **Screenings**

Features • Given to all students F-W-S • Three passages per grade (1st - 8th) for one-minute fluency timings

- Three sets of randomly ordered letters for kindergarten & grade 1 letter naming
- Software that provides reports and recommendations for supporting each student

16

Progress Monitor (RFPM)

Features

- Used to monitor progress of students served in Tiers 2 & 3
- Sets of 30 grade-level passages
- Grades 1-8
- Fiction and nonfiction

17

© Read Naturally, Inc. 2008

© Read Naturally, Inc. 2008

8

© Read Naturally, Inc. 2008

For more information ...

Call: 1 800 788 4085

E-mail: webcasts@readnaturally.com

Website: http://www.readnaturally.com/webcasts/

Thank You for participating in our RTI Webcast!

Natura