[image: image1.jpg]ProjectIDEAL

INFORMING & DESIGNING EDUCATION FOR ALL LEARNERS

Slide 1: Connecting Research to Practice for Teacher Educators
Response to Intervention: Tier 2 and Tier 3

Slide Notes:

In the Response to Intervention approach, various numbers of tiers are used. No Child Left Behind (2001) does not specify the style or structure for the initiative, allowing campuses and districts to create systems suited to the needs of their students. The number of tiers depends on the levels of support needed to meet student needs. The research by Fuchs and Fuchs (2007) recommends three tiers. The number of tiers may increase with each additional level of support used. For example: some schools provide Tier 2 interventions in small support groups outside of the classroom; others have Tier 2 supports occurring within the general classroom. In the following presentation, the three tier model is described as recommended by Fuchs and Fuchs.

What is the rationale for requiring an evidence base for intervention? The No Child Left Behind Act, passed in 2001, requires the use of evidence-based instruction. It is the law. If an instructional strategy or intervention is evidence-based, it means it has a proven record of working to improve student skills. Many times people will do strategies that they hear about or think might be good when there is no evidence of their effectiveness. Some strategies said to work were later researched and proven ineffective. Ineffective interventions, or those not proven to work, will delay good interventions and result in a lack of progress by the student.

Slide 2: Personnel

DeAnn Lechtenberger — Principle Investigator

Nora Griffin-Shirley — Project Coordinator

Doug Hamman — Project Evaluator

Tonya Hettler—Grant Manager

Financial Support for Project IDEAL is provided by the Texas Council for Developmental Disabilities, with Federal funds* made available by the United States Department of Health and Human Services, Administration on Developmental Disabilities. *$599,247 (74%) DD funds; $218,725 (26%) non-federal resources.

The views contained herein do not necessarily reflect the position or policy of the funding agency[s]. No official endorsement should be inferred.

Slide 3: Response to Intervention

· General education will use research-based core programs that instruct students in critical academic areas.

· Universal screening of benchmark academic skills and behaviors will occur at the beginning, middle, and end of the year.

· Students who need additional support will be identified.

Slide Notes:

Before Tier 2 intervention begins, the general education classroom teacher can intervene in Tier 1. The teacher can make adjustments within the program to meet student learning styles or needs. If these classroom changes fail to cause the students to succeed, the RTI team will meet to discuss Tier 2 interventions.

Slide 4: Tier 2

1. General Instruction

and Assessment

2. Tier 2: Supplementary Instruction

and Assessment

5-10% of students

At-risk students

High efficiency

Rapid response

Small group academic intervention

Individual behavior intervention

3. Specialized Instruction

and Assessment

Slide Notes:

Tier 2 is the problem-solving level for the students that did not learn the expected skills in Tier 1. Tier 2 intervention focuses on small group academic interventions and individual behavioral interventions. This level is generally representative of 5-10% of the population of the school but can be as much as 20%. Students who succeed in acquiring skills at this level respond to effective, empirically-based strategies. If the student do not respond, then more specific, targeted intervention is needed.

Slide 5: The RTI Team

· Reviews student records

· Selects appropriate intervention

· Reviews scheduled student progress reports

Slide Notes:

What happens the RTI committee considers at student’s needs?

The committee reviews student records and information. Using the records, they will identify the level of support needed by the student, recommend the type of intervention to be used, and outline the schedule of reporting student progress.

Slide 6: Selecting an Intervention

RTI teams should consider how the research shows the effectiveness of this intervention?

· Is this intervention being considered only because of subjective support (it worked before)?

· Is it being considered because it is familiar?

· Does it “look” like it would work (innate attraction)?

Slide Notes:

Teams can be challenged to find effective interventions. When choosing interventions, it can be easy to look at one research study and determine that since it worked for those people, it will work for the current student. There are many aspects of the intervention that must be considered including the ability to be used in different classes/schools.

Another challenge teams could face is subjective support. The intervention that worked last year for one student is assumed that it will work this year with another student. This is only true if the current student has the previous student’s exact problem with the same cognitive abilities.

A third challenge occurs when the team is choosing a strategy because it has been used in the past. This intervention may have worked in the past but may not be the right strategy for the student’s needs.

The final challenge when choosing an intervention is the attractiveness, charm or appeal of the intervention. Just because the system sounds or looks good does not mean it will work for the student. Again, the team is responsible for locating the research that demonstrates the effectiveness of the intervention.

Slide 7: Selecting an Intervention

RTI teams should consider:

· Is the intervention effective?

· Will it be effective with this student?

· Is it feasible to implement this intervention in the classroom or in a small group?

· Is it appropriate?

Slide Notes:

Questions for the team might be: Is the intervention effective? Will it be effective with this student? Is it feasible to implement this intervention in the classroom or in a small group? Is it appropriate? Are the resources available to implement the intervention accurately? Is the staff trained to implement the intervention consistently and exactly as it was intended? Is training needed to implement the intervention? Are the data recording procedures valid for the intervention? Can the staff collect the data accurately? Does the intervention need to be modified? Can it be modified without sacrificing the validity or reliability of the intervention?

Slide 8: Selecting an Intervention

· Are resources available to implement the intervention accurately?

· Is the staff trained to implement it consistently and exactly as it was intended?

· Is training needed to use the intervention?

· Are the data recording procedures valid?

· Can the staff collect the data accurately?

Slide 9: Fidelity in the Intervention

· Training is needed to insure the intervention is used consistently in the way it was intended.

· All components of the intervention are used.

· Data collection during intervention is the same method used to collect baseline data.

Slide Notes:

Those who are providing the Tier 2 intervention chosen for the student must be trained to use the intervention consistently and exactly. If the intervention has multiple components, then all of the components must be used. Selecting only parts of the intervention to implement will not achieve the same results and will not support the research used to select the intervention. Data collection must also be consistent during the intervention procedure, beginning with the baseline data. This will provide a true picture of the student’s skills prior to the intervention and the effect the intervention had for the student.

Slide 10: Data Collection

When selecting a data recording method, teachers should ask:

· Is the behavior being measured the anticipated outcome of the intervention?

· Is this data accurately measuring the expected change in behavior?

· Are resources available for accurate and consistent data collection?

Slide Notes:
Teachers need to ask several questions when picking out an appropriate data recording method. Is the anticipated outcome of the intervention the behavior being measured? Is the method of collecting data responsive enough to measure the expected changes in behavior? Are the appropriate resources available to collect the data accurately?

Slide 11: Data Collection

· Collect baseline date (usually three points) before beginning the intervention.

· Data collected and graphed during the intervention is compared to the baseline.

· Progress is shown as the student develops skills.

· If no consistent progress is shown, the RTI team will consider changing the intervention.

Slide Notes:

The baseline data gives information about a student’s performance before the intervention begins. It is a basis to which the student’s performance is compared during the intervention. A solid baseline has at least three data points or three points in time that the student’s performance in the desired area was measured. This ensures that the baseline is stable and appropriate for using the intervention. No fluctuations should exist in the student’s behavior that make the intervention unnecessary or inappropriate. The degree of deficit needs to be significant enough to need intervention.

When the intervention begins, data that is accurately and consistently collected should show growth to compare to the initial baseline. If marked progress is shown, this indicates an appropriate treatment or intervention. If the trends in the graphing data do not show consistent progress, another type of intervention might be considered.

Slide 12: Tier 2

Tier 2 intervention should be provided

· for a period of time determined by the RTI team

· in small groups or individually

· in the manner consistent with the research

· using the same data collection method as was used to collect the baseline data.

JSlide Notes:

Scientifically-based instructional strategies should be provided to students in Tier 2 in small groups or individually.

Slide 13: Tier 2

RTI teams should review the student data periodically and…

modify,

change or

discontinue

…an intervention if the data shows that the intervention is not creating significant change in the student.

Slide Notes:

Different evidence-based intervention should be used when students are not responding.

Slide 14: Monitoring Student Progress

· Tier 2 allows frequent assessment of specific skills for feedback to students and teachers.

· Comparing intervention data to baseline data will show if the intervention is effective for the student.

· Teachers may decide that the students can be responsible for graphing their own data.

Slide Notes:

In Tier 2, the student’s progress is monitored toward the goals using frequent assessments. When these assessments are used, students can be given feedback in a continuous manner allowing them to enhance their own performance. When daily feedback is collected the teacher and student can follow the data collected to determine if the student is on the right track to reaching the designated goal. Graphing daily assessments or weekly assessments can allow students to be aware of their own performance.

Slide 15: Data-based Decisions

· The intervention data will show the teacher and the team how much more time the student will need to reach the target goal.

· As the student data approaches the goal, the teacher and the team will determine when the intervention can be reduced or discontinued.

Slide Notes:

As improvement is made, the teacher and the team must determine how much time is needed to reach the targeted performance level.

The teacher should continually monitor the data to determine when the intervention can be reduced or discontinued.

Usually an intervention is reduced in frequency before discontinuing altogether.

Slide 16: Intervention Data

· Documents progress on goals and objectives.

· Provides basis for the RTI team to continue, modify, or change the intervention.

· Provides an unbiased look at the effectiveness of the intervention.

Slide Notes:

The teacher implements the intervention, continuously records data and analyzes student responses during this time. This ongoing data collection serves three purposes. The data collected allows for unbiased recording of the student’s progress on targeted goals and objectives. It also allows student support teams to make decisions based on the data to continue, change or modify the intervention. Finally, it allows for the student support team to determine the effectiveness of the intervention objectively.

Slide 17: Data Review

· In Tier 2 and Tier 3 the team must make similar decisions regarding the instructional interventions.

· The current intervention may need to be changed.

· increase the amount of time for intervention session.

· reduce the number of students in the sessions.

· increase the number of times the student practices the target skill during intervention.

· If limited or no progress is made with the first method, it is important to try other interventions.

Slide Notes:
When reviewing the intervention in Tier 2 and Tier 3 the team must make similar decisions regarding the instructional interventions used. The current intervention may need to be changed or replaced, even in the special education setting. Teachers must decide if there is a need to increase the amount of time for intervention session. Maybe there is a need to reduce the number of students participating in the sessions. Teachers may need to increase the number of times the student practices the target skill during intervention. It is important to try several interventions if limited or no progress is made.

Slide 18: Tier 3

1. General Instruction

and Assessment

2. Supplementary Instruction

and Assessment

3. Tier 3: Specialized Instruction

and Assessment

1 – 5%

Few students

Individual attention

Intensive intervention

Assessment -based

Long duration time

Eligibility decisions

Slide Notes:

Tier 3 focuses on those students who had limited or no progress in the Tier 2 intervention level. Tier 3 provides intensive intervention with individual students. The interventions require more time during the day for instruction, practice, and assessment. Students who respond to the individualized programs of Tier 3 gain the skills to work successfully in Tier 2 or Tier 1. In some cases, schools will use individualized instruction with the student for a more intensive length of time.

After testing is completed it is the job of the general education teacher to help plan the individual educational plan (IEP). When a student is tested he/she may or may not qualify for special education services. In either case you should be ready for more individualized planning to help the student succeed.

Tier 3 will focus on those students who had little or no progress with Tier 2 intervention. Tier 3 is an intensive intervention with individual students. Schools will decide at this point whether a student may benefit more with special education services and make a referral. Schools can also decide to complete intensive interventions without referring the student for more special services. Students may respond to the more intensive intervention programs and be placed back in Tier 2 or Tier 1 depending on their progress with the new intervention. In most cases, schools will refer students to special education during Tier 3. They can, however, try individualized instruction with the student for a more intensive trial. This is the time when students will require further informal and formal testing to determine deficits and strengths to work with. At this point it’s not so much about diagnosis but more about “’what exactly can we do to help this student learn?” After testing is completed it is your job as a general educator to help plan the individual educational plan (IEP). When a student is tested he/she may or may not qualify for special education services. In either case you should be ready for more individualized planning to help the student succeed.

Slide 19: Tier 3

· Designed for students who did not progress sufficiently with Tier 2 interventions, even with adjustments.

· Provided in addition to the core instruction in Tier 1.

· The goal is to provide intensive individualized instruction to increase skills so that the student will be successful in Tier 2 or Tier 1.

Slide 20: Tier 3

· Specific intensive assessments are given

· to determine instructional needs, and

· to develop individual instruction.

· Longer and more frequent sessions are provided.

· Ongoing progress data is collected and monitored.

· Tier 3 is NOT the same as special education.

Slide 21: The RTI Team

As in Tier 2, the RTI team will

· Review student records and information

· Select appropriate intervention

· Review scheduled student progress reports

Slide 22: Decisions

· If the data shows the student is making progress in Tier 3, he or she will:

· continue to have this level of intervention;

· change to Tier 2 intervention level; or,

· change to Tier 1 intervention level.

· If the data shows the student is not making progress in Tier 3, the team may refer the student for special education evaluation.

Slide 23: When to Refer to Special Education
· Tier 2 and/or Tier 3 interventions failed to increase or improve the student ‘s skills.

· Additional resources beyond those of the interventions are needed for the student to progress in the general education curriculum.

· Student data shows evidence of a severe difference between the student’s performance and his or her peer’s performance.

Slide Notes:

Referral for a full and individual evaluation (FIE) should be made after two rounds of Tier 2 intervention (at least 3 weeks each) are proven not to be effective. Referral can be made later but should not be made until two rounds of intervention have been tried, when considering referral for a specific learning disability. Information about more specific cognitive abilities and basic academic competencies will be provided by formal assessments given by a trained professional. For example, if student has difficulty with sounding out words then information can be obtained about memory skills or another underlying cognitive process needed to perform that ability. Better recommendations for interventions can be made for struggling individuals when other information is gathered through a comprehensive evaluation completed by a professional. IDEA 2004 allows RTI data to be used as part of the evaluation procedures for determining if a student has a disability.

Slide 24: RTI and Special Education

· A full and individual evaluation is given to the student to identify and define what is causing the learning difficulties in school.

· The information collected during Tier 2 and Tier 3 intervention can assist the decision making process for special education by:

· Assuring the student had opportunities for high quality instruction

· Providing objective data on instructional needs

Slide Notes:

If the student is eligible the team will need to develop an Individual Educational Plan (IEP). In this plan the RTI information already gathered combined with the Comprehensive Evaluation can lead to better decision making for the individual. Instructional needs, including evidence-based instruction, to meet the student’s needs must be included in the IEP. Instruction may be received through all general education with modifications, general and special education programs or all instruction can be given through special education. Progress should continue to be monitored frequently so that the effectiveness of the instruction is documented and changes to the programs based on data can be provided.

Slide 25: Why RTI?

· Response to Intervention provides a framework for all students to obtain an education.

· Interventions are matched to student needs

· Educators have an objective way to identify the students who are meeting learning goals and the students who need additional support.

Slide Notes:

RTI focuses on ensuring all students obtain an appropriate education. Interventions can be matched to the needs of the student, especially a student’s background and experiences. All students include those with and without special needs. RTI offers educators an organized way to identify whether any a student is meeting specific learning goals using collected data.

Slide 26: Contact Information

DeAnn Lechtenberger, Ph.D.

Principle Investigator

deann.lechtenberger@ttu.edu

Tonya Hettler, Grant Manager

tonya.hettler@ttu.edu

Webpage: www.projectidealonline.org

Phone: (806) 742-1997, ext. 302

The views contained herein do not necessarily reflect the position or policy of the funding agency[s]. No official endorsement should be inferred.
Project IDEAL
 35

[image: image1.jpg]